| ВK | NUM | ANS | QUESTION | ANSWER A | ANSWER B | ANSWER C | ANSWER D | ILLUST | |----|-----|-----|--|--|---|---|---|---------| | 12 | 1 | С | As shown in the illustration, which of
the listed types of motor controllers
and starters is indicated? | Across-the-line | Capacitor | Autotransformer | Part-winding | EL-0012 | | 12 | 3 | D | You are performing an out-of-circuit test on the semi-conductor shown in the illustration. Using an ohmmeter on 'low power' setting and with leads properly inserted, which of the listed results would indicate a good Emitter-Base junction? | with red lead on "A" and black | A low reading with red lead on "A" and black lead on "B"; and a high reading with the leads reversed. | A low reading with black lead on "A" and red lead on "B"; and a high reading with the leads reversed. | A low reading with black lead on "A" and red lead on "C"; and a high reading with the leads reversed. | EL-0068 | | 12 | 4 | Α | When troubleshooting most electronic circuits, 'loading effect' can be minimized by using a voltmeter with a/an | input impedance much greater than the impedance across which the voltage is being measured | input impedance much less than the impedance across which the voltage is being measured | sensitivity of
less than 1000
ohms/volt | sensitivity of
more than 1000
volts/ohm | | | 12 | 5 | A | On a vessel with turbo-electric drive, which of the following conditions would indicate that the propulsion motor had dropped out of synchronization with the propulsion generator? | Excessive
vibration of the
vessel | Tripped main
motor interlocks | Overheated
crosstie busses | Closed contact in
the field
circuits | | | 12 | 6 | В | On some diesel-electric ships, the DC propulsion motor will only attain half speed when the generator fields are fully excited. Speeds above this are obtained by | rotating brush
alignment | raising the generator engine speed | lowering the generator engine speed | decreasing
excitation | | | 12 | 7 | A | In a diesel electric plant, raising the generator's field excitation will cause the DC propulsion motor to | increase in speed | decrease in speed | affect generator speed only | affect main motor speed if done in conjunction with higher generator engine speeds | | | 12 | 8 | С | Electric coupling excitation is reduced at slow speeds to | increase speed control | increase shaft
torque | prevent coupling overheating | prevent coupling slippage | | | 12 | 10 | В | A three-phase alternator is operating at 450 volts with the switchboard ammeter indicating 300 amps. The kw meter currently indicates 163.6 KW, with a power factor of 0.7. If the power factor increases to 0.8, the KW meter reading would increase by | 17.8 KW | 23.2 KW | 30.6 kW | 37.8 KW | | |----|----|---|--|--|--|---|---|--| | 12 | 11 | В | A semiconductor that decreases in resistance with an increase in temperature is known as a | resistor | thermistor | diode | thermopile | | | 12 | 12 | A | The shunt used in an ammeter should be connected in | series with the load and in parallel with the meter movement | load and in | parallel with the load and in parallel with the meter movement | load and in | | | 12 | 13 | D | Brushless generators are designed to operate without the use of | brushes | slip rings | commutators | all of the above | | | 12 | 14 | С | An operating characteristic appearing on the name plates of shipboard AC motors is | type of overload protection | rated slip | temperature rise | locked rotor | | | 12 | 15 | С | Low horsepower, polyphase, induction motors can be started with full voltage by means of | compensator
starters | autotransformer
starters | across-the-line
starters | primary-resistor
starters | | | 12 | 16 | D | Which of the listed devices may be installed on a large turbo-electric alternating current propulsion generator? | measuring stator | A CO2 fire extinguishing system. | Electric space
heaters to
prevent
condensation of
moisture. | All of the above. | | | 12 | 17 | D | Moisture damage, as a result of condensation occurring inside of the cargo winch master switches, can be reduced by . | installing a
light bulb in the
pedestal stand | coating the switch box internals with epoxy sealer | venting the
switch box
regularly | using strip
heaters inside
the switch box | | | 12 | 18 | 3 | А | Which of the following conditions will occur if the solenoid coil burns out on a cargo winch with an electrical brake? | | The motor will overspeed and burn up. | The load suspended from the cargo boom will fall. | Nothing will happen; the winch will continue to operate as usual. | | |----|------|---|---|---|--|--|---|---|--| | 12 | 19 |) | С | Which of the listed battery charging circuits is used to maintain a wet-cell, lead-acid, storage battery in a fully charged state during long periods of disuse? | Normal charging circuit | Quick charging
circuit | Trickle charging
circuit | High ampere
charging circuit | | | 12 | 21 | _ | С | A ground can be defined as an electrical connection between the wiring of a motor and its | shunt field | circuit breaker | metal framework | interpole | | | 12 | 22 | 2 | С | External shunts are sometimes used with ammeters to | increase meter
sensitivity | permit shunts
with larger
resistances to be
utilized | prevent damage to
the meter
movement from
heat generated by
the internal
shunt | reduce reactive
power factor
error | | | 12 | 23 | 3 | В | The output voltage of a 440 volt, 60 hertz, AC generator is controlled by the . Any electric motor can be constructed to | prime mover speed | exciter output
voltage | load on the alternator | number of poles | | | 12 | 24 | l | С | be | short proof | ground proof | explosion proof | overload proof | | | 12 | 2 25 | 5 | С | Which of the following statements represents the main difference between a relay and a contactor? | Contactors control current and relays control voltage. | A relay is series connected and a contactor is parallel connected. | Contactors can
handle heavier
loads than
relays. | Contactors are
made from silver
and relays are
made from copper. | | | 12 | 26 | 5 | А | Which of the following statements is true concerning a polyphase synchronous propulsion motor? | started as an | Resistance is gradually added to the rotor circuit. | The starting current is held below the rated current. | The field winding is energized for starting purposes only. | | | 12 | 27 | 7 | С | Where a thermal-acting breaker is required to be used in an area of unusually high, low, or constantly fluctuating temperatures, an ambient compensating element must be used. This element consists of a | cylindrical
spring on the
contact arm | conical spring on
the contact arm | second bimetal
element | second
electromagnet | | | 12 | 28 | A | Which of the following statements represents an application of a silicon controlled rectifier? | Provides DC power for a main propulsion motor. | Used as a voltage reference diode. | Used in photo cell sensor circuits for boiler burners. | Used to eliminate
AC power supply
hum. | | |----|----|---|--|--|---|---|---|--| | 12 | 29 | В | The electrolyte used in a nickel-cadmium battery is distilled water and | diluted sulfuric
acid | potassium
hydroxide | lead sulfate | zinc oxide | | | 12 | 30 | D | What damage may occur to the components of a winch master control switch, if the cover gasket becomes deteriorated? | Overheating of the winch motor. | Contamination of lube oil. | Sparking at the winch motor brushes. | Rapid corrosion of switch components. | | | 12 | 31 | В | An accidental path of low resistance, allowing passage of abnormal amount of current is known as a/an | open circuit | short circuit | polarized ground | ground reference
point | | | 12 | 32 | C | A resistance in a circuit of
unknown value is to be tested using the voltmeter/ammeter method. Therefore, the meters should be connected with | both meters in series with the resistance | both meters in parallel with the resistance | the ammeter in series and the voltmeter in parallel with the resistance | the ammeter in parallel and the voltmeter in series with the resistance | | | 12 | 34 | C | In general, polyphase induction motors can be started on full line voltage by means of | compensator
starters | autotransformer
starters | across-the-line
starters | primary-resistor
starters | | | 12 | 35 | В | Which of the following statements concerning the maintenance of solidsilver contacts in relays and auxiliary control circuits is correct? | When necessary,
they should
always be dressed
with a wire
wheel. | They should be filed with a fine-cut file when projections extend beyond the contact surface. | be removed from the contact | held together with moderate pressure while emery paper is drawn between the | | | 12 | 36 | A | While starting a main propulsion synchronous motor, the ammeter pegs out at maximum and then returns to the proper value after synchronization. This indicates the | motor has started | field windings
are grounded | slip rings are
dirty | power
transmission
cables are
grounded | | | | 1 | | T | | | T | I | 1 | |----|----|---|--|--|---|--|---|---------| | 12 | 37 | D | The purpose of a short circuit forcing module (short time trip) installed in a branch line is to provide | | continuity of service on main bus under short circuit conditions in a branch | isolation of short circuits by selective tripping of branch circuit breakers | all of the above | | | 12 | 38 | В | Which of the symbols shown in the illustration represents an NPN type transistor? | А | В | С | D | EL-0078 | | 12 | 39 | D | Which of the following electric motors would be the safest and most reliable to use on the main deck of a vessel in foul weather conditions? | Sealed motors | Drip proof motors | Enclosed motors | Watertight motors | | | 12 | 40 | C | You are performing an out-of-circuit test of the semi-conductor shown in the illustration. Using an ohmmeter on 'low power' position and with leads properly installed, which of the listed results would indicate a good Collector-Base junction? | with red lead on "A" and black lead on "C"; and a high reading | A low reading with red lead on "A" and black lead on "B"; and a high reading with the leads reversed. | with black lead
on "A" and red | A low reading with black lead on "A" and red lead on "C"; and a high reading with the leads reversed. | EL-0068 | | 12 | 41 | В | A direct current passing through a wire coiled around a soft iron core is the description of a simple | magnetic shield | electromagnet | piezoelectric
device | electromagnetic
domain | | | 12 | 42 | В | To properly use a hook-on-type volt/ammeter to check current flow, you must FIRST | circuit to allow | hook the jaws of
the instrument
around the
insulated
conductor | connect the voltage test leads to the appropriate terminals | short the test
leads and
calibrate the
instrument to
zero | | | 12 | 43 | А | The use of four diodes, in a full-wave bridge rectifier circuit, will | provide
unidirectional
current to the
load | allow a very high
leakage current
from the load | convert direct current to alternating current | offer high opposition to current in two directions | | | 12 | 44 | А | Autotransformer starters or compensators are sometimes used with polyphase induction motors to | reduce the voltage applied to the motor during the starting period | increase the
voltage for
'across-the-line
starting' | provide a backup
means of voltage
regulation for
emergency
starting | allow the voltage
to be either
stepped up or
down, depending
on the
application, to
ensure full
torque | | |----|----|---|---|---|--|---|---|---------| | 12 | 46 | A | In an AC synchronous motor electric propulsion plant, propeller speed is controlled by varying the | prime mover speed | electric coupling
field strength | number of
energized main
motor poles | propulsion
generator field
strength | | | 12 | 47 | С | A molded-case breaker provides protection against short circuits by using a/an | shading coil | arc quencher | electromagnet | holding coil | | | 12 | 48 | D | The method used to produce electron emission in most vacuum tubes is known as | photoelectric
emission | secondary
electric emission | cold cathodic electric emission | thermionic
emission | | | 12 | 49 | В | You are performing an out-of-circuit test of the semi-conductor shown in the illustration. Using an ohmmeter on 'low power' position and with leads properly installed, which of the listed results would you expect the Emitter-Collector connections of a good component? | with red lead on "B" and black lead on "C"; and a low reading | A high reading with red lead on "B" and black lead on "C"; and a high reading with the leads reversed. | A low reading with red lead on "A" and black lead on "C"; and a high reading with the leads reversed. | A high reading with red lead on "B" and black lead on "A"; and a low reading with the leads reversed. | EL-0068 | | 12 | 50 | D | When troubleshooting electronic equipment, you should use a high impedance multimeter | to prevent excess current flow through the meter that would damage it | | whenever a low impedance meter is not available, regardless of the components being tested | so as not to load down the circuit and obtain erroneous voltage readings | | | 12 | 51 | А | Which of the listed devices is used to measure pressure and convert it to an electrical signal? | Transducer | Reducer | Transformer | Rectifier | | | 12 | 52 | D | Grounds occurring in electrical machinery as a result of insulation failure may result from | deterioration
through extended
use | excessive heat | extended periods of vibration | all of the above | | | 12 | 53 | D | The amount of voltage induced in the windings of an AC generator depends on An AC motor using a rheostat in the motor circuit to vary the speed is called a | the number of conductors in series per winding | the speed at which the magnetic field passes across the winding | the strength of
the magnetic
field
wound-rotor | all of the above | | |----|----|---|--|--|---|---|--|--| | 12 | 54 | С | | induction motor | braking motor | induction motor | synchronous motor | | | 12 | 56 | С | Which of the following precautions should you take when securing propulsion generators and motors for an extended period of time? | Disconnect the brush pigtails from their contacts and circulate air through the units. | Disconnect the brush pigtails from their contacts and discharge carbon dioxide into the units to keep them dry. | Lift the brushes from commutator collector rings and use the builtin heater to prevent moisture accumulation. | Lift the brushes from commutator collector rings and circulate cool dry air through the units. | | | 12 | 59 | В | When reading electrical motor controller diagrams, it helps to know that | the control circuit are drawn as heavy lines | current paths in
the power circuit
are drawn as
heavy lines and
in control
circuit as
lighter lines | | circuits subject
to 500 volts or
greater are drawn
as light lines
and below 500
volts as heavy
lines | | | 12 | 60 | A | Which of the following precautions should be taken when troubleshooting various power circuits using a common solenoid-type mechanical voltage tester (Wiggins)? | not register dangerous | Always remember that the unit is polarity sensitive and if used on DC circuits reversing the leads may result in high temperatures within the tester. | Never connect the device to circuits where potentials greater than 120 volts may be present, as the coil's extremely fine wire cannot withstand more than a few amps. | Always pre-set the meter to the next
higher range than the amount of voltage expected in the circuit in order to prevent damage from an off-scale reading. | | | 12 | 61 | В | The device that most commonly utilizes the principle of electromagnetic induction is the | diode | transformer | transistor | rheostat | | | | | | | | | | 1 | | |-----|------------|----|--|------------------|---|-----------------|-----------------|---------| | | | | | | a pair of | | | | | 1.0 | 60 | | A tubular fuse should always be removed | , , | insulated metal | any insulated | | | | 12 | 62 | D | from a fuse panel with | a screwdriver | pliers | object | fuse pullers | | | | | | | | | | | | | | | | | number of turns | | | | | | | | | One factor that determines the frequency | of wire in the | speed of the | strength of the | strength of the | | | 12 | 63 | В | of an alternator is the . | armature coil | rotor | magnets used | output voltage | | | | - 00 | | or an arcomacor is one | dimacule coll | 10001 | magnees asea | output voitage | | | | | | | | | | | | | | | | The variable resistance placed in the | | | | | | | | | | rotor circuit of a wound-rotor induction | | | | use as a split- | | | 12 | 64 | А | motor provides for | speed control | frequency control | voltage control | phase motor | | | | | | | | | | | | | | | | Which of the motors for the devices | | | | | | | | | | listed below is fitted with an | | | | | | | 12 | 65 | С | | Ean | Dumo | Winch | Machine tool | | | 12 | 63 | C | instantaneous overload relay? | Fan | Pump | WINCH | Machine tool | | | | | | | | | | | | | | | | In the illustration circuit, A, B, C, and | | | | | | | | | | D are each 12 volts. What is the voltage | | | | | | | | | | at the output lead connected to "A" and | | | | | | | | | | "B" with respect to the output lead | | | | | | | 12 | 66 | В | connected to "C" and "D"? | (+) 48 volts | (-) 24 volts | (-) 48 volts | (+) 24 volts | EL-0039 | | 12 | 0.0 | ъ | Connected to C and D: | (1) 40 VOICS | () 24 VOICS | () 40 VOICS | (1) 24 VOICS | EL 0039 | | | | | | | | | | | | | | | A molded-case circuit breaker provides | | | | | | | | | | protection against short circuits by | | | | | | | 12 | 67 | A | using a/an . | electromagnet | shading coil | arc quencher | burn away strip | The variables in | | | | | | | | | | digital systems | | | | | | | | | | are fixed | | | | | | | | | | quantities, and | | Analog devices | | | | | | | | , | There are no | are superior in | Operations in a | | | | | | Which of the following statements | analog systems | basic differences | | | | | | | | concerning analog and digital devices are | 3 1 | between the two | | = | | | 10 | C O | 70 | | | | to digital | are performed | | | 12 | 68 | A | correct? | quantities. | systems. | devices. | simultaneously. | | | | | | The number of cells in a 12 volt lead- | | | | | | | 12 | 69 | С | acid battery is | three cells | four cells | six cells | twelve cells | | | | | | | | | | | | | | | | In the illustration circuit, A, B, C, and | | | | | | | | | | D are each 12 volts. What is the voltage | | | | | | | | | | of the lead connected to C and D with | | | | | | | 1 2 | 70 | 7 | | (±) 10 mol+0 | (-) 24 molto | (_) | (+) 24 volts | EL-0039 | | 12 | 70 | D | respect to the lead connected to A and B? | (+) 40 VOLTS | (-) 24 volts | (-) 48 volts | (+) 24 VOITS | FT-0038 | | | | | | | | | | | | | | | The Wheatstone bridge is a precision | | | | | | | | | | measuring instrument utilizing the | | | | | | | 12 | 71 | С | principle of changes in . | inductance | capacitance | resistance | amperage | | | | | | <u> </u> | | 1 | | L | | | | | | | I | | | | | |-----|-----|-----|---|-------------------|--------------------|------------------|--------------------|---------| | | | | The greatest detrimental effect on idle | | absorption of | | | | | | | | electrical equipment, such as cargo pump | loss of residual | moisture in the | insulation | dirt collecting | | | 12 | 72 | В | motors, is the . | magnetism | insulation | varnish flaking | on the windings | | | | | | | | | - | | | | | | | The frequency output of an operating | | number of turns | | | | | | | | alternator is controlled by the | relative speed of | | strength of the | | | | 12 | 73 | А | alternator is controlled by the | the rotor poles | armature coil | magnets used | output voltage | | | 12 | 7.5 | 7.1 | · | che locol poles | almacare corr | magnees asea | output voitage | | | | | | | | | | | | | | | | Which of the following physical | | | | | | | | | | characteristics does a wound-rotor | | | | | | | 1.0 | 7.4 | 70 | induction motor possess that a squirrel | 014 | The description of | A centrifugal | Dad alata | | | 12 | 74 | A | cage motor does not? | Slip rings | End rings | switch | End plates | | | | | | | | | | | | | | | | | reduces magnetic | reduces magnetic | increases | increases | | | | | | The current at which a magnetic-type | pull on the | pull on the | magnetic pull on | magnetic pull on | | | | | | overload relay tends to trip may be | plunger and | plunger and | the plunger and | the plunger and | | | | | | decreased by raising the plunger further | requires more | requires less | requires more | requires less | | | | | | into the magnetic circuit of the relay. | current to trip | current to trip | current to trip | current to trip | | | 12 | 75 | D | This action | the relay | the relay | the relay | the relay | | | | | | | | | | | | | | | | If the line voltage to the controller | | | | | | | | | | shown in the illustration is 440 volts, | | | | | | | | | | what voltage is applied across the motor | | | | | | | 12 | 76 | В | when contacts "S" close? | 110 volts | 220 volts | 440 volts | 660 volts | EL-0080 | | | | | | | | | | | | | | | Protection against sustained overloads | | | | | | | | | | occurring in molded-case circuit breakers | overvoltage | thermal acting | thermal overload | current overload | | | 12 | 77 | В | is provided by a/an . | release | trip | relay | relay | | | | | | Which of the listed logic gates is | | | 1 | 1 | | | | | | considered to be a BASIC building block | | | | | | | | | | (basic logic gate) used in logic | | | | | | | 12 | 78 | В | diagrams? | NAND | OR | NOR | All of the above. | | | 1.4 | , 0 | | aragramo. | 14171417 | <u> </u> | 11011 | TITT OF CHE above. | | | | | | | | | | | | | | | | When choosing a battery for a particular | | | a + a la 2 2 + | a | | | 10 | 7.0 | 73 | application, major consideration should | | | stability under | ambient | | | 12 | 79 | A | be given to the battery's | amp-nour capacity | terminal polarity | charge | temperature rise | | | | | | | | | | | | | | | | What operational characteristics do the | | | | | | | | | | components labeled as "S" and "R" | Standard and | | | | | | | | | represent in the motor controller diagram | | Stop and Restart | Subnormal and | Start and Run | | | 12 | 80 | D | shown in the illustration? | directions | features | Regular loading | functions | EL-0080 | | | 1 | | T | | 1 | ı | 1 | | |----|----|---|---|---|--|---|---|---------| | 12 | 81 | В | The rated temperature rise of an electric motor is the | average
temperature at
any given
latitude | | average
temperature rise
due to resistance
at 10% overload | permissible difference in the ambient temperature of the motor due to existing weather conditions | | | 12 | 82 | С | Which of the following represents the accepted method of cleaning dust and foreign particles from electrical equipment while limiting damage to electric components? | Carefully wiping off the components with a soft cotton rag. | of compressed air | Using a vacuum cleaner to remove debris from the components. | Using carbon tetrachloride as a cleaning solvent to clean the components. | | | 12 | 83 | В | Regarding an AC generator connected to the main electrical bus; as the electric load and power factor vary, a corresponding change is reflected in the generator armature reaction. These changes in armature reaction are compensated for by the | governor speed
droop setting | voltage regulator | balance coil | phase-balance
relay | | | 12 | 84 | С | In an induction motor, rotor currents are circulated in the rotor by | | | inductive
reaction of the
rotating stator
field | external variable resistors | | | 12 | 85 | D | An electrical device which prevents an action from occurring until all other required conditions are met is called a/an | limit | monitor | modulator | interlock | | | 12 | 86 | В | The diagram shown in the illustration represents a | dual speed, 2-
winding motor
controller | navigation
running light
circuit | uninterruptible power supply circuit | common fluorescent lighting circuit | EL-0058 | | 12 | 87 | В | A circuit breaker and a fuse have a basic similarity in that they both | can be reset to energize the circuit | | will burn out
when an over
current flow
develops | all of the above | | | 12 | 88 | В | Which two components, shown in the illustration, acting together will disconnect the motor from the line in case of a sustained motor overload? | "G" and "H" | "E" and "I" | "F" and "H" | "E" and "G" | EL-0080 | | 12 | 89 | С | The electrolyte in a lead-acid storage battery consists of distilled water and | hvdrogen chloride | calcium
chloride | sulfuric acid | muriatic acid | | |----|----|---|--|---|--|--|--|---------| | 12 | 90 | С | The devices marked "T" in the illustration are | trouble alarm units whose contacts activate when problems | topping lift
direction
indicators which
show alternately | timing relay components whose contacts open or close depending on the setting of their pneumatic | thawing contactor parts whose contacts start and stop the defrosting cycle of the compressor driven by the motor | EL-0080 | | 12 | 91 | A | The torque produced by a motor when its shaft will not turn, even though rated voltage is applied to the stator, is known as | locked-rotor
torque | pullout torque | breakdown torque | torque margin | | | 12 | 92 | С | Electrical leads and insulation on a motor should be painted with | heat-resisting
acrylic | heat-resisting
aluminum | insulating
varnish | insulating white lead | | | 12 | 93 | D | Voltage generated by most AC generators is fed from the machine to the bus by means of | brushes on a commutator | brushes on slip rings | slip rings on a commutator | direct
connections from
the stator | | | 12 | 94 | D | A degree of control over the speed of a slip ring induction motor can be obtained by | adjusting
governor linkage | changing the number of phases to the motor | <pre>inserting resistance into the stator circuit</pre> | inserting resistance into the rotor circuit | | | 12 | 95 | С | As shown in the illustration, what happens when "A" is closed, "B" is in position "2" and component 'E2' burns out? | "H" energizes and "D" makes contact. | "F" goes out
allowing "G" to
disconnect. | "G" sounds an alarm and "F" illuminates. | "C" opens causing "A" to also open. | EL-0058 | | 12 | 96 | D | Which of the listed types of lighting circuits does the diagram shown in the illustration represent? | High pressure sodium | Low voltage
quartz | Mercury vapor | Standard
fluorescent | EL-0081 | | 12 | 97 | D | A circuit breaker differs from a fuse in that a circuit breaker | | is enclosed in a tube of insulating material with metal ferrules at each end | | trips to break
the circuit and
may be reset | | | 12 | 98 | А | Heat sinks are frequently used with | power transistors | vacuum tubes | tunnel rectifier
diodes | all of the above | | | - | | | | | 1 | T | 1 | | |----|-----|---|---|---|--|-------------------------------|---|---------| | 12 | 99 | С | During start-up of the circuit shown in the illustration, it is noted that the ends of component "C" alternately glow and become dark without the tube illuminating. The most probable cause for this is that | component "D" is
loose and due to
the ship's
vibrations makes
and breaks
contact | the power system's voltage is fluctuating in and out of the range necessary for proper operation | shorted and | component "B" contacts are opening and closing thus prohibiting sufficient current flow | EL-0081 | | 12 | 100 | D | Incandescent lamps are classified according to | shape of bulb and
type of service | size and style of
base | operating voltage and wattage | all of the above | | | 12 | 101 | D | The alarm system for an engine order telegraph uses small selsyn motors attached to the indicators. The alarm sounds when the rotors are | in synchronous position, no current is flowing, and the relays are open | in synchronous position, no current is flowing, and the relays are closed | current is flowing, and the | not synchronized,
current is
flowing, and the
relays are closed | | | 12 | 102 | В | As a general rule, the first troubleshooting action to be taken in checking faulty electric control devices is to | draw a one line
diagram of the
circuitry | test all fuses
and measure the
line voltage | take megger
readings | insulate the apparatus from ground | | | 12 | 103 | В | An electrical device which employs a stationary armature and a rotating electromagnetic field is commonly used aboard ship as a | magnetic
amplifier | ship's service alternator | three-wire DC generator | saturable core reactor | | | 12 | 104 | С | The main purpose of the auxiliary winding on a split-phase, single-phase motor is to | limit the | increase the starting current | start the motor | keep the motor running in the event the main winding should fail | | | 12 | 105 | A | As shown in the illustration, the same indication occurs when "C" opens as when | 'E2' burns out | 'H2' opens | "G" opens | "F" burns out | EL-0058 | | 12 | 106 | В | The device shown in the illustration is a/an | noise filtering choke | autotransformer | fluorescent light ballast | power factor | EL-0083 | | 12 | 107 | А | The turns ratio of device "A" shown in the illustration is four to one and all taps are equally spaced. If 440 volts were applied between 'H1' and 'H4', what would appear across 'X1' and 'X4'? | 110 volts | 220 volts | 440 volts | 1760 volts | EL-0082 | | | | | describes the significance of ambient | Ambient
temperature
should be as high
as possible to | service life of | temperature is not significant as long as the | A reduced ambient
temperature
causes a
corresponding | | |----|-----|---|--|--|---|---|--|---------| | 12 | 108 | В | temperature in relation to the service life of electronic components? | drive off moisture. | electronic components. | relative humidity is kept low. | reduced service life. | | | 12 | 109 | С | The state of charge of a lead acid storage battery is best indicated by the | testing of the individual cell voltages | ampere hour
capacity of the
battery | specific gravity
of the
electrolyte | total cell
voltages | | | 12 | 110 | В | What is indicated by gradual blackening at the ends of component "C" shown in the illustration? | The unit is in danger of exploding. | The tube is nearing the end of its useful life. | The circuit voltage is too high. | The circuit current is too high. | EL-0081 | | 12 | 111 | В | Which of the following statements is correct concerning the circuits in a sound powered telephone system? | The ringing circuit is composed of only one common wire to ground. | The common talking circuit is composed of two ungrounded wires. | The ringing circuit has two grounded wires connected to each station. | The talking and calling circuits are electrically dependent upon each other. | | | 12 | 112 | В | The first requirement for logical troubleshooting of any system is the ability to | collect all
available data on
a casualty | recognize normal operation | identify the probable cause of a symptom | isolate the faulty component | | | 12 | 113 | D | The load sharing characteristics of two diesel generators operating in parallel are mostly dependent on their governor | load limit | idle speed
settings | speed limit settings | speed droop
settings | | | 12 | 114 | С | What type of rotor is used in split-phase motors? | Drum | Salient pole | Squirrel-cage | Wound-rotor | | | 12 | 115 | А | Which device will stop the motor shown in the illustration in case of a short-circuit (high current) motor overload? | "F" | "G" | " _H " | "I" | EL-0080 | | 12 | 116 | В | As shown in the illustration, what maintenance would be required of the circuit components? | Change out both "C" units monthly. | Clean the glass
surrounding 'E1'
& 'E2' as needed. | File the points at the upper end of "G" every six months. | Take megger
readings on 'E1'
& 'E2' windings
quarterly. | EL-0058 | | 12 | 117 | С | Which component of the circuit shown in the illustration is the lamp? | A | В | С | D | EL-0081 | | | | | | | 1 | | 1 | | |----|-----|---|---|--|--|---|---|---------| | 12 | 118 | В | Tightly knit metal braid wire can be used with a printed circuit board when | conductor resistance is not a factor | required to desolder components on the board | electrically produced magnetic fluxes would cause inaccuracies in adjacent components | reactance in the circuit must be kept to a minimum | | | 12 | 119 | С | The open-circuit voltage of a fully charged lead-acid battery cell is | 1.5 volts | 1.8 volts | 2.0 volts | 2.6 volts | | | 12 | 120 | С | If the line voltage to the controller shown in
the illustration is 440 volts, what is applied across the control circuit? | 110 volts | 220 volts | 440 volts | 660 volts | EL-0080 | | 12 | 121 | A | AC circuits possess characteristics of resistance, inductance, and capacitance. The capacitive reactance of a circuit is expressed in | ohms | mhos | henrys | farads | | | 12 | 122 | В | A low voltage source is being used for testing armature coils. A coil short circuit will be indicated by a | high voltage
reading, while
the other coil
readings will
have an equal or
lower value | low or zero voltage reading, while the other coils will have higher readings | fluctuating voltmeter reading, while the other coil readings are steady | steady voltmeter reading, while the other coil readings are fluctuating | | | 12 | 123 | А | In an AC generator, direct current from a separate source is passed through the windings of the rotor | by means of slip
rings and brushes | by means of a commutator | by means of rotating bar magnet | to minimize the danger of arc over | | | 12 | 124 | В | The purpose of a cage rotor winding placed on the rotor of a synchronous motor is to | provide
excitation to the
DC field | start the machine as an induction motor | contribute extra
torque at
synchronous speed | prevent the machine from falling out of step | | | 12 | 125 | В | Motor controllers are seldom troubled with grounds because . | the auxiliary contacts have a high resistance connection | the contactors and relays are mounted on a nonconducting panel | | there are
separate switches
for the motor and
the control | | | 12 | 126 | D | As shown in the illustration, the circuit has been on the line for several days when component 'E1' burns out. The operator receives an alarm, switches over "B" to energize the standby component 'E2' and tells the electrician to renew 'E1'. The operator then attempts to return 'E1' to service. At first, it seems to function normally; however, the alarm devices cannot be silenced or extinguished. The cause for this condition is that the new 'E1' | burned out rapidly due to an overused and overheated connection terminal which in turn led to "C" burning out | circuited the
main line
resulting in | device being used | limiting the
current through
the alarm relay | EL-0058 | |----|-----|---|--|---|--|---|--|---------| | | | | | | | - | | | | 12 | 127 | В | A delayed-action fuse is most frequently used in which of the listed circuits? | Lighting circuit | Motor circuit | Electric heater
circuit | Radar circuit | | | | 107 | | Which component of the circuit shown in | argmorny orrowro | 110001 0110010 | 0110010 | 110010 | | | 12 | 128 | В | the illustration is the starter? | A | В | С | D | EL-0081 | | 12 | 129 | D | The turns ratio of device "A" shown in the illustration is a step down four to one and all the taps are equally spaced. If 120 volts was indicated on the secondary between 'X1' and 'X2', what would be indicated across 'H1' and 'H4'? | 30 volts | 120 volts | 480 volts | 1440 volts | EL-0082 | | 12 | 130 | А | The turns ratio of device "A" shown in the illustration is four to one and all taps are evenly spaced. If 120 volts were applied to terminals 'H1' and 'H3', what would appear at 'X1' and 'X2'? | 15 volts | 30 volts | 480 volts | 960 volts | EL-0082 | | 12 | 131 | D | The electrical energy necessary to transmit a person's voice over a sound-powered telephone circuit is obtained from . | dry cell
batteries | the ship's
service
switchboard | the emergency switchboard | the speaker's voice | | | 12 | 132 | С | Which of the listed procedures should be carried out to prevent moisture damage to electrical apparatus during extended periods of idleness? | Fill the motor housing with CO2 to inert the space. | around the | Place heat lamps
in the motor
housings. | Cover the equipment with a canvas tarpaulin. | | | 12 | 133 | С | A constant output voltage from an AC generator is maintained by the | prime mover | ovoitor gonorator | voltage regulator | reverse power | | |----|-----|---|--|--|---|---|--|---------| | 12 | 134 | С | Amortisseur windings are installed in a synchronous motor to | reduce eddy current losses | | provide a means for starting | eliminate arcing between the stator and the rotor | | | 12 | 135 | С | Electric strip heaters are used in motor controllers to | prevent freezing of movable contacts | keep the components at their design ambient temperature | prevent
condensation of
moisture | minimize
resistance in
internal circuits | | | 12 | 136 | А | The purpose of the capacitor within component "B" of the circuit shown in the illustration is to | prolong the life of the component's contacts | discharge the
neon within the
envelope | counteract the inductive reactance in the circuit | store power to
operate the
circuit should
"D" open | EL-0081 | | 12 | 137 | А | A fuse that blows often should be replaced only with a fuse of | the recommended
current and
voltage rating | higher current
and voltage
rating | higher current
and lower voltage
rating | lower current and
higher voltage
rating | | | 12 | 138 | D | Which of the listed conditions is an advantage of a PN diode over a vacuum diode? | Longer life. | No warm up time. | Less delicate. | All of the above. | | | 12 | 139 | В | The freezing point of the electrolyte in a fully charged lead-acid battery will be | | lower than in a
discharged
battery | the same as in a
discharged
battery | higher than in a discharged battery, but the specific gravity will be less | | | 12 | 140 | U | A load is connected to the secondary of the device illustrated and the current through the load is 10 amps. If the step up ratio is 10 to 1 and the input voltage is 110 VAC, what will be the current flow through the primary? | | 10 amps | 100 amps | 1000 amps | EL-0055 | | 12 | 141 | В | The heating of conductors as a result of resistance in a distribution circuit causes a power loss expressed as | line droop | line loss | IR drop | hysteresis | | | 12 | 142 | A | To repair a small electrical motor that has been submerged in saltwater, you should | wash it with
fresh water and
apply an external
source of heat | renew the
windings | send it ashore to
an approved
service facility | rinse all electrical parts with a carbon tetrachloride cleaning solvent and then blow dry the motor with compressed air | | |----|-----|---|---|--|--|--|---|---------| | 12 | 143 | D | The output voltage of a three-phase alternator is regulated by the | AC voltage to the armature | AC voltage to the field | DC voltage to the armature | DC voltage to the field | | | 12 | 144 | С | The function of damper windings in a synchronous motor is to | eliminate
slippage | provide
excitation | provide starting
torque | increase
efficiency | | | 12 | 145 | А | A shading coil used in an AC magnetic controller, functions to | reduce vibration and noise in the contactor | prevent flux
buildup in the
operating coil | eliminate arcing when the contacts close | energize the operating coil and 'pull in' the contacts | | | 12 | 146 | В | Which of the listed figures shown in the illustration represents devices connected in a three-phase wye-wye arrangement? | A | В | С | D | EL-0084 | | 12 | 147 | С | In a cartridge-type fuse, the metal element is contained in a | porcelain window | thermal cut out | fiber tube | flasher device | | | 12 | 148 | В | The illustrated lead acid battery is about to be placed in service. The positive plate labeled "D" is made of . | sponge lead (Pb) | <pre>lead peroxide (PbO2)</pre> | lead sulfate (PbSO4) | a depolarizing | EL-0031 | | 12 | 149 | А | The illustrated lead acid battery is about to be placed in service. The negitive plate, labeled "E", is made of . | sponge lead (Pb) | lead peroxide (PbO2) | lead sulfate (PbSO4) | zinc oxide (ZnO2) | EL-0031 | | 12 | 150 | D | When maintaining the circuit shown in the illustration, what dangers are associated with component "C" should it become broken? | | The contained mercury vapor is highly toxic. | The inside coating of phosphor is highly poisonous. | All of the above. | EL-0081 | | 12 | 151 | D | In process control terminology, values which can change without distinct increments, such as temperature, pressure, or level are called . | binary values | digital values | bumpless
values | analog values | | | _ | | | | _ | | 7 | T | | | |---|----|-----|---|---|--|--|---|---|---------| | | 12 | 152 | В | The proper way to apply plastic electrical tape to an electric cable splice is to | apply tape to the
braided cover,
but avoid
touching it | that each turn | apply the tape in one non-
overlapping layer only | with a soldering | | | | 12 | 153 | A | Which of the following statements is true concerning all three-phase alternators? | armature windings acted on by one | identical but
separate systems
of rotating | All three-phase alternators are designed to operate with a 0.8 leading power factor. | The three phases always provide power to the load through three sets of slip rings and brushes. | | | | 12 | 154 | А | In the illustration, the component labeled "G" is | hard rubber,
plastic or
bituminous
composition | porous inside to
absorb excess
positive ions | precharged for (-) and (+) in manufacturing | All the above | EL-0031 | | | 12 | 155 | D | A low-voltage protection circuit is used in electric motor starting equipment to | trip circuit
contactors when
the motor
overspeeds due to
low voltage | trip circuit contactors when the motor develops a short circuit due to low voltage | allow the motor
to restart
automatically on
restoration of
voltage without
manually
resetting | prevent the motor from restarting automatically on restoration of voltage | | | | 12 | 156 | А | The device shown in the illustration is being used | in a step-down
operation | in a step-up
operation | in an isolation circuit | as a filter | EL-0083 | | | 12 | 157 | С | Time delayed or delayed action-type fuses are designed to . | prevent grounds
in branch
circuits | prevent opens in motor circuits | permit momentary
overloads without
melting | guard lighting
and electronic
circuits | | | | 12 | 158 | D | Silicon diodes designed for a specific reverse breakdown voltage, become useful as an electronic power supply voltage regulator, called | tunnel diodes | hot-carrier
diodes | compensating diodes | Zener diodes | | | | 12 | 159 | D | The symbol in figure "A" shown in the illustration represents a | diac | field effect
transistor | silicon
controlled
rectifier | unijunction
transistor | EL-0065 | | 12 | 160 | A | If the inputs to the diagram shown in the illustration were J=1, K=0, H=1, L=1, M=0, what logic levels would be indicated at points "X" and "Y" respectively? | 0,0 | 0,1 | 1,0 | 1,1 | EL-0089 | |----|-----|---|---|--|---|---|---|---------| | 12 | 161 | В | Which of the following statements best describes the material known as varnished cambric? | Felted asbestos
sealed with
varnish. | Cotton cloth coated with insulating varnish. | Rubber insulation coated with a layer of tin. | Paper impregnated with mineral oil, specially wrapped with nonmetallic tape, and coated with varnish. | | | 12 | 162 | А | Which component of the circuit shown in the illustration is the ballast? | A | В | С | D | EL-0081 | | 12 | 163 | В | Figure "B" of the diagram shown in the illustration represents a/an | silicon
controlled
rectifier | junction field effect transistor | diac thyristor | IG or MOS field effect transistor | EL-0065 | | 12 | 164 | В | A synchronous motor maintains synchronism with the rotating field because | field strength varies directly with rotor slip | causes the rotor magnets to lock in with the | the stator poles are dragged around due to the flux created by the excitation current | the stator flux rotates in the opposite direction | | | 12 | 165 | В | What is the maximum allowable primary current of a 2 KVA step-down transformer with a four to one turns ratio if the primary is connected across a 440 volt line? | 1.1 amps | 4.5 amps | 18.1 amps | 27.7 amps | | | 12 | | С | What is represented by the solid dots within components "B" and "C" of the | The fact that these parts are subject to wear and replacement. | An indication
that they are for
110 volt AC | The particular components | All of the above. | EL-0081 | | 12 | 167 | D | The part of a fuse that melts and opens an electrical circuit is typically made of | copper and antimony | steel and babbitt | aluminum or
beryllium alloy | zinc or an alloy
of tin and lead | | | 12 | 168 | С | The leads of the device in figure "A" shown in the illustration are named the | source, gate and drain | emitter, base and | | anode, cathode
and gate | EL-0065 | | | | | Component 'CR1' shown in the illustration | | | | | | |------|-------|---|---|-------------------|-------------------|-------------------|------------------|---------| | 12 | 169 | D | - | | Zener diode | breakdown diode | all of the above | EL-0085 | | | 103 | | · | avaranche aroac | Zener drode | Dicandown diode | dir or one above | | | | | | | | | | | | | | | | | open winding | _ | open winding | _ | | | 4.0 | 4 = 0 | | load as shown in the illustration it | between 'H1' and | properly | | ground on one | 0000 | | 12 | 170 | С | would indicate a/an | 'X1' | operating circuit | 'X4' | side of 'Ep' | EL-0083 | | | | | The cross-sectional area of shipboard | | | | | | | | | | electrical cable is expressed in | | | | | | | 12 | 171 | D | · | millimeters | gage numbers | centimeters | circular mils | | | | | | To effectively clean a commutator in good | | | | | | | | | | physical condition, you should use | trichloride | | | a commutator | | | 12 | 172 | С | | ethylene | kerosene | a canvas wiper | stone | | | | | | What will be the phase angle relationship | _ | | _ | | | | | | | of a six-pole, three-phase, rotating | | | | | | | 12 | 173 | В | | 60° | 120° | 180° | 360° | | | 1 | 1,0 | | 3 | | | 200 | | | | | | | The function of amortisseur, or damper windings in a synchronous motor is to | eliminate | provide | nnorrido chambia | inamanan | | | 12 | 174 | С | windings in a synchronous motor is to | | excitation | provide starting | increase | | | 12 | 1/4 | C | · | slippage | excitation | torque | efficiency | | | | | | | | | | | | | | | | The main difference between a motor | | | | | | | | | | control circuit containing low voltage | | | | a momentary- | | | | | | release and low voltage protection is | a magnetic | normally open | thermal-overload | contact start | | | 12 | 175 | D | that the latter contains | operating coil | line contacts | protection | button | Figure "A" of the diagram shown in the | | | | | | | | | | illustration has a turns ratio of four | | | | | | | | | | to one. If a three-phase 440 volt supply | | | | | | | | | | is connected to terminals "A-B-C", what | | | | | | | 1.0 | 176 | - | voltage should develop across terminals | C 4 3 . | 110 | 100 | 7.60 | TT 0004 | | 12 | 176 | В | "a-b-c"? | 64 volts | 110 volts | 190 volts | 762 volts | EL-0084 | | | | | Fuses placed in series with a thermal | | | | sustained | | | | | | trip-type circuit breaker are used for | time-delay | short-circuit | short duration | overload | | | 12 | 177 | В | | protection | protection | surge protection | protection | | | | | | | | | | | | | | | | On an angine throttle control costs the | | | | | | | | | | On an engine throttle control system, the auxiliary control circuits are provided | with devices to prevent excessive | | | | | | | | | | overtravel of the actuating valve by the | | | | | | | 1, 1 | 170 | _ | control motor. These devices are called | | 1 / / / - 1 | | proximity | | | 12 | 178 | В | · | overlap sensors | limit switches | overtravel relays | switches | | | | | | | | | | | | | | | | When charging lead-acid batteries, you | | | | | | | | | | should reduce the charging rate as the | prevent excessive | allow | | increase lead | | | | | | battery nears its full charge capacity to | gassing and | equalization of | reduce lead | peroxide | | | 12 | 179 | А | | overheating | cell voltages | sulfate deposits | formation | | | | | | | · | | • | • | | | 12 | 180 | В | Figure "D" shown in the illustration represents a | silicon
controlled
rectifier | light emitting diode | photosensitive
diode | Zener diode | EL-0067 | |----|-----|---|--|---|---|--|--|---------| | 12 | 181 | В | Ammeters and voltmeters used in sinusoidal AC power systems indicate which of the following values of the waveforms measured? | Peak value | Root-mean-square value | Average value | Maximum value | | | 12 | 182 | С | Before reassembling any
machinery, you should | replace all
bearings
regardless of
length of service | apply a heavy
coat of oil to
all mating
surfaces | clean any
corroded surfaces
and file all
burrs smooth | coat all parts
with alemite
grease | | | 12 | 183 | В | The purpose of the commutator and brushes on a DC generator is to | current voltage | convert the alternating voltage generated within the armature to a direct voltage | provide a sliding contact method to excite the field | | | | 12 | 184 | С | A common source of field excitation for synchronous motors is a/an | low voltage
battery | motor attenuator set | DC rectifier | AC supply | | | 12 | 185 | C | The type of feature afforded auxiliaries vital to the operation of propelling equipment, where automatic restart after a voltage failure would not create a hazard, is termed | low voltage protection | high amperage protection | low voltage
release | high amperage
release | | | 12 | 186 | D | During the start-up of the circuit shown in the illustration, it is noted that the ends of component "C" remain lighted but the tube does not illuminate. The cause of this problem is | | component "D" is
closed | component "C" is
the wrong wattage | component "B" contacts are stuck closed | EL-0081 | | 12 | 187 | В | Since fuse elements are made of zinc or any alloy of tin and lead, the melting point of the fuse element must be | higher than that
of copper | lower than that of copper | equal to that of copper | reached when the conductor it is protecting becomes 'white hot.' | | | 12 | 188 | В | Which of the following statements correctly applies to transistors? | NDN and PNP are
the two basic
types of
transistors. | The three terminals are called the emitter, base, and collector. | The emitter separates the base and collector. | The collector separates the emitter and base. | | |----|-----|---|--|--|---|---|---|---------| | 12 | 189 | С | The turns ratio of device "A" shown in the illustration is four to one and all taps are evenly spaced. If 110 volts were applied to terminals 'X1' and 'X3', what would be indicated across 'H1' and 'H2'? | 37.5 volts | 55 volts | 220 volts | 440 volts | EL-0082 | | 12 | 100 | C | 112 : | silicon | 33 VOICS | 220 VOICS | 110 00103 | EL 0002 | | 12 | 190 | В | Figure "A" of the diagram shown in the illustration represents a/an | controlled rectifier | IG or MOS field
effect transistor | triac thyristor | junction field
effect transistor | EL-0078 | | 12 | 191 | D | The basic measuring unit of inductance is the | coulomb | ohm | farad | henry | | | 12 | 101 | D | · | Couronio | Olin | raraa | iiciii y | | | 12 | 192 | D | Which of the listed precautions should be taken when cleaning the internals of a motor with compressed air? | on both ends so as to allow the | Be certain that
the circuit
breaker is opened
and tagged on the
feeder panel. | | All of the above. | | | 12 | 193 | В | The purpose of DC generator brushes is to | neutralize
armature reaction | conduct electric
current to an
outside circuit | convert DC
current to AC
current | provide
excitation to a
DC generator | | | 12 | 194 | C | The most common source of excitation for the rotor of a synchronous motor is a/an | stepup
transformer | half-wave
rectifier | DC supply | AC supply | | | 12 | 195 | D | Which of the listed figures shown in the illustration represents devices connected in a three-phase wye-delta arrangement? | | В | С | D | EL-0084 | | 12 | 196 | С | If the inputs to the diagram shown in the illustration were J=0, K=0, H=1, L=0, M=1, what logic levels would be indicated at points "X" and "Y" respectively? | | 0,1 | 1,0 | 1,1 | EL-0089 | | 12 | 197 | D | Fuses are rated in | voltage | amperage | interrupting capacity | all the above | | | | 1 | | | I | I | I | | 1 | |----|-----|---|---|--|---|---|---|---------| | 12 | 198 | В | Which of the following statements comparing transistors and vacuum tubes is correct? | Both transistors and vacuum tubes have a cathode that must be heated to give off electrons. | A vacuum tube must have a heated cathode, where transistors do not. | Neither
transistors nor
vacuum tubes
require heat for
electrons to
flow. | The anode of both transistors and vacuum tubes must be heated to give off electrons. | | | 12 | 199 | C | Which of the following statements
concerning Nickel-Cadmium batteries is
true? | When mixing the electrolyte always add acid to the water. | When mixing the electrolyte always add water to the acid. | Nickel-Cadmium
batteries can be
stored for a long
period of time
while still
keeping a full
charge. | The electrolyte of an idle Nickel-Cadmium battery must be replaced monthly to maintain battery condition. | | | 12 | 200 | В | What is represented by the two parallel lines within component "A" of the circuit shown in the illustration? | A ground connection | An iron core | Ventilation openings | A mounting base | EL-0081 | | 12 | 201 | D | Power transformers are rated in | kilowatts-amps | ampere-turns | kilowatt-volts | kilovoltamperes | | | 12 | 202 | В | Which of the listed precautions should be observed before spraying liquid solvent on the insulation of an electric motor? | - | Disconnect the motor from the power source. | Secure all ventilation in the area. | Preheat the insulation to assist in cleaning. | | | 12 | 203 | A | The simplest method of controlling the terminal voltage of compound-wound DC generator is with a | hand-operated
field rheostat
connected in
series with the
shunt field
circuit | separate exciter
in a series with
the shunt field | carbon pile
regulator in
series with the
load | balance coil
diverting neutral
current through
the shunt field | | | 12 | 204 | В | A damper winding is designed as part of a synchronous motor to | increase
efficiency | provide starting
torque | provide
excitation | eliminate
slippage | | | 12 | 205 | A | The type of motor control circuit that will not permit automatic restarting after power is restored, following a power failure, is called | low voltage protection | low voltage
release | overload lockout | reduced voltage
restart | | | | | | The turns ratio of device "B" shown in the illustration is two to one (total). | | | | | | |----|-----|---|---|--|--|--|---|---------| | 12 | 206 | В | If 440 volts were applied to terminals 'H1' and 'H2', what would be indicated across 'X1,3' and 'X2,4'? | 55 volts | 110 volts | 220 volts | 880 volts | EL-0082 | | 12 | 200 | ъ | What is the load voltage 'Es' as shown in | | 110 VOICS | 220 VOICS | 000 VOICS | EL 0002 | | 12 | 207 | В | the illustration? | 292 volts | 360 volts | 450 volts | 810 volts | EL-0083 | | 12 | 208 | В | As shown in the illustration, which of the drawings depicts a typical transistor? | А | В | С | D | EL-0076 | | 12 | 209 | D | Local action in a nickel-cadmium battery is offset by | separating the positive and negative plates with plastic spacers | separating the positive and negative plates with resin impregnated spacers | adding a small
amount of lithium
hydroxide to the
electrolyte | trickle charging | | | 12 | 210 | В | Which component will stop the motor shown in the illustration in case of an overload in the control circuit? | "E" | "G" | " _H " | "I" | EL-0080 | | 12 | 211 | С | Alternating current circuits develop resistance, inductance and capacitance. The inductance of a coil is expressed in | ohms | mhos | henrys | farads | | | 12 | 212 | В | An insulation resistance test is performed on a particular piece of electric equipment. In addition to the resistance reading, what information listed below should be entered in the electrical log? | The maximum allowable operating temperature of the machine. | The temperature of the machine at the time the resistance reading was taken. | The normal temperature rise of the machine. | The complete nameplate data from the resistance test instrument used to obtain the reading. | | | 12 | 213 | С | A compound generator has a no-load voltage of 250 volts and a full-load voltage of 230 volts, and therefore, is considered to be | flat compounded | over compounded | under compounded | terminal
compounded | | | 12 | 214 | D | Which of the following types of motors can be used for correcting power factor during normal operation? | Polyphase | Wound-rotor | Induction | Synchronous | | | 12 | 216 | D | When changing out component "B" of the circuit shown
in the illustration, it is important to know that | it is polarity sensitive and must be inserted as indicated on its base | there is a danger
of phosphor
poisoning should
"B"'s bulb break | provide the capacitor's | it must match the circuit voltage and component "C" wattage | EL-0081 | |----|-----|---|---|--|--|---|---|---------| | 12 | 217 | В | Electric cables are formed of stranded wire to | increase the current carrying capability for a given size wire | increase their
flexibility | decrease the
weight for a
given size wire | assure good
conductivity at
junction points | | | 12 | 218 | D | A device which prints out a permanent record of the plant operating conditions is known as the | analogger | bell logger | alarm logger | data logger | | | 12 | 219 | В | A load with an impedance of 440 ohms is connected across the secondary of the device illustrated. If the input voltage is 110 VAC and the step-up ratio is 10 to 1, what will be the primary current? | | 25 amps | 250 amps | current cannot be
determined with
information given | EL-0055 | | 12 | 220 | В | Figure "B" of the diagram shown in the illustration has a step-down turns ratio of four to one. If a three-phase 440 volt supply is connected to terminals 'A-B-C', what voltage should develop across terminals 'a-b-c'? | 64 volts | 110 volts | 190 volts | 762 volts | EL-0084 | | 12 | 221 | D | Alternating current circuits develop resistance, inductance, and capacitance. The capacitance of individual capacitors is expressed in | ohms | mhos | henrys | farads | | | 12 | 222 | В | One method of testing for a reversed shunt field coil in a DC generator or motor is by connecting the field to a direct current source, at reduced field rated voltage, and test for polarity using a/an | iron bar across
each field | magnetic compass
placed near each
field | test lamp across
adjacent fields | copper jumper across the interpole connections | | | 12 | 223 | | Which of the following statements represents the important factor that must be considered when replacing a faulty diode in the exciter rectifier assembly? | diode is the same polarity as the | Never alter the diode alignment to cause a change in the neutral | rotor with a one-
piece rotor
lamination to be
shrunk fit and
keyed to the
shaft. | dipped in varnish prior to installation to protect against humidity. | | |----|-----|---|---|--|--|--|---|---------| | 12 | 224 | С | The purpose of amortisseur windings in a synchronous motor is to | reduce eddy
current losses | produce a higher
power factor | | eliminate arcing between the stator and the rotor | | | 12 | 226 | А | Since the characteristics of the device shown in figure "A" of the illustration includes a stable voltage and low current while operating, it can be suitably used in | oscillators and
SCR trigger
circuits | class A and B
amplifiers | generator
rectifier and
filtering
supplies | all of the above | EL-0065 | | 12 | 227 | D | Which solid AWG wire size has the smallest physical cross-sectional area? | 12 | 14 | 16 | 18 | | | 12 | 228 | В | As shown in the illustration, the direction of electron flow through the component is | from terminal "B"
to terminal "A" | from terminal "A"
to terminal "B" | determined by the polarity of the applied voltage | opposite from
that in a
resistor | EL-0079 | | 12 | 229 | D | A lead-acid battery is considered fully charged when the | electrolyte
gasses freely | battery charger
ammeter indicates
a positive
reading | terminal voltage | specific gravity of all cells reaches the correct value and no longer increases over a period of 1 to 4 hours | | | 12 | 230 | С | Which of the listed figures shown in the illustration represents devices connected in a three-phase delta-wye arrangement? | A | В | С | D | EL-0084 | | 12 | 231 | В | The opposition to the establishment of magnetic lines of force in a magnetic circuit is called the circuit's | resistance | reluctance | impedance | inductance | | | 12 | 232 | А | The insulation resistance of electric equipment and machinery should be tested for the lowest normal insulation values | <pre>immediately after shutting down the machine</pre> | | <pre>immediately after starting up the machine</pre> | every 30 days
whether the
machine is in use
or not | | |----|-----|---|--|--|--|--|---|---------| | 12 | 233 | С | Which of the terms listed best describes a compound-wound DC generator having a higher voltage at no load than at full load? | Flat compounded | Over compounded | Under compounded | Terminal
compounded | | | 12 | 234 | А | The turns ratio of device "B" shown in the illustration is two to one (total). If 220 volts were applied to terminals 'H1' and 'H2', what would be indicated across 'X3' and 'X4'? | 55 volts | 110 volts | 440 volts | 880 volts | EL-0082 | | 12 | 236 | D | The purpose of squirrel-cage windings in a synchronous motor is to | provide more precise balancing | 1 5 | eliminate arcing between the stator and the frame | provide a means
for starting | | | 12 | 237 | D | If the inputs to the diagram shown in the illustration were J=1, K=1, H=0, L=1, M=1, what logic levels would be indicated at points "X" and "Y" respectively? | 0,0 | 0,1 | 1,0 | 1,1 | EL-0089 | | 12 | 238 | В | High vacuum diodes, gas-filled diodes, and germanium semiconductor diodes may all be used as | potentiometers | rectifiers | power sources | photocells | | | 12 | 239 | D | Local action in a dry-cell, or lead-acid storage battery is the process whereby | hydrogen gas is
liberated | the electrolyte
compensates for
overcharging | potassium
hydroxide absorbs
carbon dioxide
from the air | the battery
becomes
discharged | | | 12 | 240 | С | An important characteristic of the device shown in figure "B" of the illustration as compared with conventional NPN or PNP transistors is its | higher | higher power
ratings | very high input
resistance | all of the above | EL-0065 | | 12 | 241 | С | The RMS value of a sine-wave current may also be expressed as the | average value | maximum value | effective value | instantaneous
value | | | _ | 1 | | | T | T | | 1 | 1 | |----|-----|---|--|--|--|--|---|---------| | 12 | 242 | А | On tank vessels with an electrically-driven capstan, the motor should be meggered periodically to test | insulation
resistance | eddy currents | capacitance | armature
reactance | | | 12 | 243 | С | A triac thyristor functions as a control device and basically functions as | two NPN
transistors in
parallel with a
common base lead | a diode in series with a temperature sensitive capacitor | a bidirectional
SCR with a common
gate | a triode tube
with an extra
heavy grid
element | | | 12 | 244 | В | The speed of a squirrel cage induction motor is determined by the | diameter of the stator | number of stator
poles | rotor winding
resistance | bar resistance of
the conducting
rotor | | | 12 | 246 | С | What is the maximum current allowed to be drawn from the secondary of a 2 KVA step-down transformer with a turns ratio of four to one if connected across a 440 volt line? | 1.1 amps | 4.5 amps | 18.1 amps | 22.7 amps | | | 12 | 247 | A | Large cable sizes are formed as individual conductors that may be comprised of several smaller strands to | obtain the flexibility required for easy handling | reduce the overall weight of the wire run | reduce the number of supports needed for a horizontal overhead run | all of the above | | | 12 | 248 | A | The conversion of the throttle command voltage to the signal necessary to achieve the desired shaft RPM is accomplished by the | ahead or astern function generator of the throttle control circuit | feedback resistor of the summing amplifier circuit | operational amplifiers in the autorotation circuit | long time
constant
amplifier circuit | | | 12 | 249 | С | Figure "C" shown in the illustration represents a | silicon
controlled
rectifier | light emitting diode | photosensitive diode | Zener diode | EL-0078 | | 12 | 250 | А | The three devices which make up the circuit shown in the illustration are | flip-flops | exclusive
'OR'
gates | summing op amps | function
generators | EL-0087 | | 12 | 251 | D | The apparent power in a purely inductive circuit is also known as | true power | lead power | induced power | reactive power | | | 12 | 252 | A | If you obtain a low resistance reading with a megohmmeter connected between terminals "A" and "C" of the three-phase, wye-connected winding shown in the illustration, there is | no open circuit
between "A" and
"C" | no open circuit
between "C" and | an open circuit
between "A" and
"C" | an open circuit in both windings | EL-0074 | |----|-----|---|---|--|---|---|--|---------| | 12 | 253 | C | The multiple prefix 'giga' (G) means | thousand (10 to
the 3rd power) | million (10 to the 6th power) | billion (10 to
the 9th power) | trillion (10 to the 12th power) | HH 0071 | | 12 | 254 | D | Due to its construction, the component in figure "A" shown in the illustration has which of the listed advantages compared to bipolar devices? | Operates with higher voltages and currents allowing its use in high power amplifiers. | Its stable triggering voltage makes it useful in oscillators and timing circuits. | Makes use of inherent unidirectional qualities serving as a controllable rectifier. | Has very high input resistance and uses practically no gate current. | EL-0078 | | 12 | 256 | А | Figure "B" shown in the illustration represents a/an | controlled rectifier | junction field effect transistor | diac thyristor | IG MOS field
effect transistor | EL-0067 | | 12 | 257 | С | Copper is often used as an electrical conductor because it | has high
resistance at low
temperatures | has a highly polished surface | is able to pass
current with
little opposition | holds insulation together well | | | 12 | 258 | A | Under which of the listed conditions can the engine room retake the throttle control from the bridge of an automated vessel? | Any time it is
deemed necessary. | Only with the master's permission. | After a 10 minute delay to the input command. | Only after the throttle has been placed in stop. | | | 12 | 259 | D | A hydrometer indicates specific gravity by comparing the | density of a
substance in
water with the
density of the
same substance in
air | differences in weight between water and the mass of the liquid being measured | mass of substance
measured with the
density of the
same substance | | | | 12 | 260 | В | The arrow drawn through the component shown in the illustration means that the device's value . | is fixed and cannot be changed | is variable
between two
limits | has yet to be determined for the circuit application | is not allowed to change during circuit operation | EL-0015 | | 12 | 261 | В | The unit of apparent power in a purely inductive circuit is called the . | kva | var | emf | watt | | | | | | A grounded switch or cable will be | | | | | | |----|-----|---|---|---|---|--|---|---------| | 12 | 262 | В | indicated by a megohmmeter reading of | infinity | 'zero' | being unsteady in the high range | being unsteady in the low range | | | 12 | 263 | С | Regarding battery charging rooms, ventilation should be provided | at the lowest point of the room | horizontally near the batteries | at the highest point of the room | only when charging is in progress | | | 12 | 264 | С | In a 15 HP induction-type motor with a cage rotor, the current required at standstill to produce starting torque is approximately . | half the full
load current | equal to the full
load current | five times the full load current | ten to twenty
times the full
load current | | | 12 | 265 | С | A single-phase induction motor having a relatively high starting torque, is the | shaded pole motor | wound-rotor motor | capacitor-start
motor | resistance-start
motor | | | 12 | 266 | А | If the clock frequency to the circuit shown in the illustration were 2 kHz, what would be indicated at the output of 'FF-C'? | 250 Hz | 666 Hz | 6 kHz | 16 kHz | EL-0087 | | 12 | 267 | В | A common type of protective covering used on electrical conductors is | plain paper | rubber or plastic | silver sheathing | babbitt sheathing | | | 12 | 268 | D | | type of function they can perform | reaction of electron flow through a gas or vacuum in a transistor | reaction of electron flow through a semiconductor when placed in a tube | reaction of electron flow through a semiconductor used to form a transistor | | | 12 | 269 | В | Which of the following statements concerning the specific gravity of a battery electrolyte is true? | The electrolyte becomes less dense when it is cooled. | The specific gravity reading is lowered when the electrolyte is heated. | The most accurate hydrometer reading is obtained immediately after water is added. | The temperature does not affect the specific | | | 12 | 270 | В | If the values of C and R shown in the illustration were 1-microfarad and 3-Megohms respectively, which of the listed intervals would equal one 'time constant'? | 0.33 second | 3 seconds | 6 seconds | 15 seconds | EL-0086 | | | | | | 1 | | | | | |----|-----|---|---|--|--|--|---|---------| | 12 | 271 | С | The ratio of the effective value of the counter EMF in volts, to the effective value of the current in amperes is called | impedance factor | capacitive
reactance | inductive
reactance | root mean square | | | 12 | 272 | С | A generator has been exposed to water and is being checked for its safe operation. Therefore, it is necessary to | | take moisture
readings with a
hydrometer | test insulation values with a megger | ground the commutator, or slip rings and run it at half load for 12 hours | | | 12 | 273 | С | Figure "C" of the diagram shown in the illustration has a turns ratio of four to one. If a three-phase 440 volt supply is connected to terminals 'A-B-C', what voltage should develop across terminals 'a-b-c'? | 64 volts | 110 volts | 190 volts | 762 volts | EL-0084 | | 12 | 274 | В | The speed of a three-phase squirrel-cage induction-type motor operating in a fixed frequency system is varied by changing the | number of phases to the motor | number of stator | locked rotor current | resistance of the rotor winding | | | 12 | 275 | D | An across-the-line starter is typically used for which of the following applications? | Reduced-current
starting of large
motors | Low torque
starting of small
motors | Low resistance
starting of DC
motors | Full-voltage
starting of
motors | | | 12 | 276 | А | The multiple prefix 'kilo' means | thousand (10 to
the 3rd power) | million (10 to the 6th power) | billion (10 to the 9th power) | trillion (10 to the 12 power) | | | 12 | 277 | В | An adjustable resistor, whose resistance can be changed without opening the circuit in which it is connected, is called a | bleeder resistor | rheostat | bridge | variable shunt
strip | | | 12 | 278 | A | The purpose of a heat sink, as frequently used with transistors, is to | prevent excessive
temperature rise | _ | increase the reverse current | decrease the
forward current | | | 12 | 279 | В | Batteries used for diesel engine starting should . | be located in a
locker on the
weather deck | be located as
close as possible
to the engine | have sufficient capacity to provide at least 50 starts consecutively without recharging | only be of the
nickel alkaline
type | | |----|-----|---|--|---|--|---|---|---------| | 12 | 280 | В | The turns ratio of device "B" shown in the illustration is two to one (total). If 440 volts were applied to terminals 'H1' & 'H2', what would be indicated across 'X1' & 'X4' with 'X2' & 'X3' connected and isolated? | 110 volts | 220 volts | 880 volts | 1760 volts | EL-0082 | | 12 | 281 | C | The combined effect of inductive reactance, capacitive reactance, and resistance in an AC series circuit is known as | reactance | total reactance | impedance | resonance | | | 12 | 282 | А | Before testing insulation with a megohmmeter, the windings of large machines should be grounded for about 15 minutes just prior to the test, because the | static charge
of
the machine may
give a false
reading | armature will have a greater number of leakage paths | insulation may be damaged | insulation may be covered with moisture | | | 12 | 284 | В | A double squirrel-cage motor is designed to have | low starting torque | low starting current | high starting voltage | low starting resistance | | | 12 | 286 | A | properties of an 'RC' time constant circuit. The useful characteristic of the | slowly at low
current with a
high "R" value
and discharged | current with a low "R" value and discharged rapidly at a low | current with a | rapidly at a high current with a high "R" value and discharged slowly at a low current with a low "R" value | EL-0086 | | 12 | 287 | D | In a DC series circuit, all the conductors have the same | power expended in them | | resistance to current flow | current passing through them | | | 12 | 288 | С | Which of the listed components does line "C" represent for the transistor illustrated? | Grid | Plate | Emitter | Collector | EL-0068 | | | | | | | 1 | 1 | | | |----|-----|---|--|--|--|---|---|---------| | 12 | 289 | С | Battery charging rooms should be well ventilated because the charging process produces | highly poisonous gas | highly
combustible
oxygen | explosive gases | corrosive gases | | | 12 | 290 | А | Figure "D" shown in the illustration represents a/an | DIP IC chip | integrated diac/triac envelope | TO-5 flat pack | 7-segment BCD
display | EL-0078 | | 12 | 291 | A | AC circuits develop resistance, inductance, and capacitance. The inductive reactance of a circuit is expressed in | ohms | mhos | honzus | farads | | | 12 | 291 | А | expressed in | Onns | mnos | henrys | Taraus | | | 12 | 292 | D | When a megohmmeter is used to test insulation, the gradual rise of the pointer reading as a result of continued cranking, is caused by | good conductor
resistance | the leakage of current along the surface of dirty insulation | the inductive reactance of the windings | the dielectric-
absorption effect
of the insulation | | | 12 | 293 | D | Which of the methods listed is used to maintain equal load sharing between two compound wound DC generators operating in parallel? | The shunt fields are interconnected. | The shunt field rheostats are interconnected. | The series fields of both generators are connected in series. | The series fields of both generators are connected in parallel. | | | 12 | 294 | А | The rotor slots of a repulsion-type motor are generally skewed (placed nonparallel to the rotor axis) to | | permit a greater
air gap with the
starter | permit a smaller
air gap with the
starter | reduce eddy
current losses | | | 12 | 295 | A | Shading coils are installed on AC full-voltage starters to . | eliminate contact | dissipate opening contact arcs | delay current
build up in the
holding coil | protect the motor windings from momentary starting current overload | | | 12 | 296 | В | A silicon controlled rectifier (SCR) is a solid state device used to change | DC to AC and control relatively low load current | AC to DC and control relatively high load current | DC to AC and control relatively high load current | AC to DC and control relatively low load current | | | 12 | 297 | С | Which of the AWG wire sizes listed below would have the smallest diameter? | 0 | 0 | 14 | 250 | | | 12 | 298 | В | The basic "control action" of a magnetic amplifier is dependent upon . | variations in the
load capacitance | | the type of core material | the construction of the core | | | 12 | 299 | С | During the charging process of storage batteries, the charging rooms should be well ventilated because | without
ventilation
excessive gassing
will occur | highly poisonous
gases are
released | highly explosive gases will otherwise accumulate | without ventilation the battery will not take a full charge | | |----|-----|---|---|---|---|--|---|---------| | 12 | 300 | D | If the inputs to the diagram shown in the illustration were J=1, K=0, H=0, L=1, M=1, what logic levels would be indicated at points "X" and "Y" respectively? | | 0,1 | 1,0 | 1,1 | EL-0089 | | 12 | 301 | А | Which of the listed figures shown in the illustration represents devices connected in a three-phase delta-delta arrangement? | A | В | С | D | EL-0084 | | 12 | 302 | В | When using a megohmmeter to test insulation, good insulation will be indicated by | slight kicks of
the needle down
scale | a downward dip
followed by a
gradual climb to
the true
resistance value | a gradual rise in
the pointer
reading at the
outset | the initial dip
of the pointer | | | 12 | 303 | A | Figure "D" of the diagram shown in the illustration has a turns ratio of four to one. If a three-phase 440 volt supply is connected to terminals 'A-B-C', what voltage should develop across terminals 'a-b-c'? | 64 volts | 110 volts | 190 volts | 762 volts | EL-0084 | | 12 | 304 | В | A three-phase, induction-type motor experiences an open in one phase. Which of the listed automatic protective devices will prevent the machine from being damaged? | | | Three-pole safety switch | | DD 0001 | | 12 | 305 | В | Most three-phase induction motors used for driving engine room auxiliaries are started by | resistor starters | across-the-line starters | impedance
starters | reactor starters | | | 12 | 306 | D | The turns ratio of device "B" shown in the illustration is two to one (total). If 110 volts were applied to terminals 'X1,3' and 'X2,4', what would be indicated across 'H1' and 'H2'? | 27.5 volts | 55 volts | 220 volts | 440 volts | EL-0082 | | 12 | 307 | С | When electrical cables penetrate watertight bulkheads, | they should be grounded on either side of the bulkhead | they must be bent
to a radius of
six diameters | a watertight stuffing tube capable of accepting packing should be employed | they should be secured by a clamp | | |----|-----|---|--|--|--|---|--|---------| | 12 | 308 | A | | prevent corrosion of the hull, | which would interfere with | protect engine room and deck machinery from oxidation in the presence of salt air | maintain a
minimum constant
alternator load
to prevent
overheating | | | 12 | 309 | D | Routine maintenance of lead acid batteries should include | keeping the
terminals clean | coating cable
connections with
petroleum jelly | maintaining a
trickle charge | all of the above | | | 12 | 310 | D | | source, gate and
drain | emitter, base and collector | emitter, base 1 and base 2 | anode, cathode
and gate | EL-0067 | | 12 | 311 | С | The process, whereby electrons gain sufficient energy to be released from the surface of a thin, heated metal plate, is known as | | secondary
emission | thermionic emission | regressive emission | | | 12 | 312 | D | Before testing insulation with a megohmmeter, the windings of large machines should be grounded for about 15 minutes just prior to the test as the | insulation may be | insulation may be covered with moisture | armature windings will have a greater number of leakage paths | charge of static | | | 12 | 313 | В | A variable shunt, connected across the series field coils of a DC compound wound generator, to permit adjustment of the degree of compounding, is called a | divider | diverter | converter | rheostat | | | 12 | 315 | С | Across-the-line starters are used with AC motors to provide . | reduced starting current | regulated starting current | high starting torque | controlled starting acceleration | | | 12 | 316 | A | The leads of the device in figure "B" shown in the illustration are named | source, gate and drain | emitter, base and collector | * | anode, cathode and gate | EL-0065 | | | | | | | | I | | | |-----|-------|---|---|-------------------|-------------------|------------------|------------------|---------| | | | | | | | | | | | 1.0 | 0.1.5 | _ | Electrical circuits are protected against | | 2.1.61 | , | | | | 12 | 317 | A | 3 1 | | amplifier | diode | capacitor | | | | | | The function of a rectifier is similar to | | | | | | | 12 | 318 | С | that of a | trap | regulating valve | check valve | filter | | | | | | | pulse trigger | | | | | | | | | | circuit for an | three stage, high | binary ripple | | | | | | | The circuit shown in the illustration | operational | gain class "A" | counter or shift | free running | | | 12 | 319 | С | functions as a | amplifier | amplifier | register | multivibrator | EL-0087 | | 12 | 313 | C | runcerons as a | ampiiiiei | ampilitei | register | marcivibracor | EE 0007 | | | | | | | | | | | | | | | The multiple prefix 'tera' (T) means | thousand (10 to | | billion (10 to | trillion (10 to | | | 12 | 320 | D | · | the 3rd
power) | the 6th power) | the 9th power) | the 12th power) | | | | | | | increase in | increase in | decrease in | increase in | | | | | | Most conducting materials such as copper, | resistance with | resistance with | resistance with | conductance with | | | | | | aluminum, iron, nickel, and tungsten | increased | decreased | increased | increased | | | 12 | 321 | А | | temperature | temperature | temperature | temperature | | | | | | · | | 00 | | | | | | | | | | | | | | | | | | The electrician reports to you that he | | | | | | | | | | has obtained low (but above 1 megohm) | | | | | | | | | | megger readings on the windings of a deck | | | | | | | | | | winch motor. Upon checking the records | of that motor, you find the readings | | | | | | | | | | have consistently been at that level for | | | | | | | | | | the last six years. You should, | | | l | | | | | | | therefore, recommend that the | | | windings be | readings are | | | 12 | 322 | D | • | motor be replaced | windings be dried | cleaned | acceptable | | | | | | | | | | | | | | | | In a faceplate-type motor starter, the | | | | | | | | | | starting arm is held in the 'OFF' | | | electrical | | | | 12 | 325 | D | position by a/an . | cotter pin | magnet | circuit | strong spring | | | | | | | <u> </u> | If the values of "C" and "R" shown in the | | | | | | | | | | illustration were 1 microfarad and 3 | | | | | | | | | | Megohms respectively, at what listed time | | | | | | | 12 | 326 | D | would "C" be considered fully charged? | 0.33 second | 3 seconds | 6 seconds | 15 seconds | EL-0086 | | | | | A circuit is protected from overheating | | thermal overload | magnetic | overload | | | 12 | 327 | В | by a/an . | pyrometer | relay | contactor | transformer | | | | | | | T 7 | 1 | | | | | | | | The device in figure "A" shown in the | | | | | | | 1 . | 200 | _ | illustration can sometimes have two | | | | ., , | coc | | 12 | 328 | A | · | gates | emitters | substrates | cathodes | EL-0078 | | | | | | | | | | | | | | | Which of the following devices should be | | | | | | | | | | used to measure the temperature of a | Mercury | Alcohol | Thermocouple | | | | 12 | 329 | В | battery electrolyte? | thermometer | thermometer | pyrometer | Potentiometer | | | | | | | | | 11 2 | | l . | | | | | | | | I | l I | 1 | |----|-----|---|---|--|---|--|--|---------| | 12 | 330 | С | Which of the wave shapes shown in the illustration is termed a sinusoidal wave? | A | В | С | D | EL-0088 | | 12 | 331 | В | In a series circuit, which value will remain unchanged at all places in the circuit? | Voltage | Current | Resistance | Inductance | | | 12 | 332 | D | If the pointer fails to return to zero when a megger is disconnected, the | pointer is stuck | hair springs are
burned out | megger is out of calibration | megger is
operating
normally | | | 12 | 333 | В | Which of the following components are used to convert alternating current produced in the generator windings to direct current? | Armature and equalizer | Commutator and brushes | Rotor and interpoles | Field and exciter | | | 12 | 334 | D | Which line of figure "A" shown in the illustration represents the interval that the pulse is 'OFF'? | W | х | У | z | EL-0088 | | 12 | 335 | В | In electronic circuitry, the abbreviation 'PCB' commonly means . | pulse coded
binary | printed circuit
board | poly-coated braid | personal computer
bits | | | 12 | 336 | D | The seven segment arrangement for an individual numerical display on consoles, test meters and other applications can be either | UJT or BJT | BCD or OCD | JFET or IGFET | LED or LCD | | | 12 | 337 | D | Line losses in a distribution circuit are kept to a minimum by | adding rubber insulation conductors to the circuit | using higher
current and lower
voltage | increasing the number of thermal relays in the circuit | using higher
voltage and lower
current | | | 12 | 338 | В | Which of the listed conditions describes the effect on intrinsic semiconductor operation as a result of a temperature increase? | Capacitive
reactance will
decrease | Conductivity will increase | Inductive
reactance will
decrease | Resistivity will increase | | | 12 | 339 | D | The arrow drawn through the resistor shown in the illustration indicates that it is | for use in low power applications | a carbon composition type | a wire-wound type | one whose
resistance is
variable | EL-0086 | | 12 | 340 | D | In electronic circuits, DC voltages can be positive (+) or negative (-) when measured with respect to the | printed circuit
board 'common'
trace | chassis, console
frame or hull
'ground' | analogue or
digital circuitry
'common' bus | all of the above | | | 12 | 342 | A | The final step in testing a circuit for a ground involves the use of a megohmmeter. A grounded switch or cable will be indicated by a megohmmeter reading of | 'zero' | infinity | steady in the
high range | unsteady in the
low range | | |----|-----|---|--|--|--|---|--|---------| | 12 | 344 | D | Which of the following statements is true concerning the cleaning of electrical contacts? | - | | The contact surfaces should be greased to increase contact resistance. | Delicate parts should be cleaned with a brush and an approved safety solvent. | | | 12 | 345 | С | Which of the following describes the action when the handle is moved to the start position of a drum-type motor controller used with a compound motor? | Full current is supplied to the shunt field, series field, and armature. | is supplied to
the shunt and
series fields,
and reduced
current is | Full line current is supplied to the shunt field, and reduced current is supplied to the series field and the armature. | Reduced line current is supplied to the shunt field, series field, and armature. | EL-0102 | | 12 | 346 | В | The multiple prefix 'mega' (M) means | thousand (10 to the 3rd power) | million (10 to the 6th power) | billion (10 to the 9th power) | trillion (10 to the 12th power) | | | 12 | 347 | D | To minimize magnetic field interaction between electrical conductors in physical proximity, it is best to keep them | parallel and as
close as possible
to each other | at right angles
and as close as
possible to each
other | parallel to and as far as practicable from each other | at right angles
and as far as
practicable from
each other | | | 12 | 348 | A | Capacitors are used on the output of the power supply in today's consoles to | filter out 'ripple' | prevent overloads | act as a permanent load | decrease the average value of the output voltage | | | 12 | 349 | D | A nickel-cadmium battery is receiving a normal charge and gases freely. The charging current should | be increased | be decreased | be cut off and
the battery
allowed to cool | remain the same | | | 12 | 350 | С | Figure "A" shown in the illustration represents a/an . | magnetic
amplifier | Scott-T
transformer | saturable-core
reactor | oil-filled toroid | EL-0091 | | | | | T | Г | 1 | ı | 1 | 1 | |-----|------|----|--|-------------------------------|-------------------|---------------------------|--------------------------------|---------| | | | | | | | | | | | | | | | result in | lower the | | | | | | | | | decreased | starting current | | increase the | | | | | | Reduced voltage applied to a motor during | acceleration time | | cause a greater | starting current | | | 12 | 351 | В | the starting period will | only | accelerating time | starting torque | and pump capacity | | | | | | | | | | | | | | 0.50 | | Armature cores in a DC generator are made | | | reduce eddy | allow for easy | | | 12 | 353 | С | of laminated steel sheets to | of the frame | hysteresis effect | current losses | assembly | | | | | | The item referred to as a mintail on a DC | | | Elauibla annina | | | | 12 | 354 | В | The item referred to as a pigtail on a DC motor brush rigging is a/an . | feather spring | uninsulated wire | flexible spring adjuster | brush holder | | | 12 | 334 | В | inotor brush rigging is a/an | reacher spring | diffisuraced wife | adjuster | Diusii iloidei | | | | | | | | | | | | | | | | | prevent high armature current | start the motor | trin the load off | protect personnel | | | | | | The purpose of a motor undervoltage | when power is | at a very low | the motor in case | | | | 12 | 355 | А | protection device is to . | restored | voltage | of fire | shocks | | | | | | | | | | | | | | | | If the clock frequency to the circuit | | | | | | | | | | shown in the illustration were 100 kHz, | | | | | | | | | | what would be indicated at the output of | | | | | | | 12 | 356 | В | 'FF-C'? | 10.1 kHz | 12.5 kHz | 805 kHz | 1010 kHz | EL-0087 | | | | | Which of the following components are | | | | | | | 1.0 | 257 | Б. | used to assemble a fluorescent lighting | T | Q to a set a se | D - 11 + | 711 - 6 + 1 1 | | | 12 | 357 | D | system? | Lamp | Starter | Ballast | All of the above | | | | | | A saturable-core reactor
operates on the | | | | | | | | | | principle of controlling a load winding's inductance by varying the core's | | | | | | | 12 | 358 | В | | dielectric | permeability | reactance | inductance | | | | | | | | 1 | | | | | | | | RC time constant characteristics, as | bridge rectifiers | | transistor power | motor controller | | | | | | shown in the illustration, are important | | timing and pulse | amplifier | overload | | | 12 | 359 | В | in | excitation | shaping circuits | biasing | protection | EL-0086 | | | | | | | | | | | | | | | | high input | high input | low input | low input | | | | | | Operational amplifiers, used primarily in | _ | impedance, high | impedance, low | impedance, high | | | | | | analog circuits, are characterized by | gain and low | gain and high | gain and high | gain and low | | | 12 | 360 | A | · | output impedance | output impedance | output impedance | output impedance | | | | | | | |], | | | | | 10 | 361 | D | Reversing the current flow through a coil will | | | reduce the power consumed | reverse its two-
pole field | | | 12 | 201 | И | W • | of flux produced | тшрецансе | CONSUMEA | Ьоте ттетα | | | 12 | 362 | D | In testing a three-phase delta winding for an open circuit using a megohmmeter, you must | test each phase
with all
connections
intact | measure the voltage across the open connections while testing | test the windings
as parallel
groups to avoid
short circuiting | open the delta-
connections to
avoid shunting
the phase being
tested | | |----|-----|---|---|--|---|---|--|---------| | 12 | 365 | D | Low Voltage Release protection as used in some shipboard motor starter and control equipment will have which of the following characteristics? | They trip circuit contactors when the motor starts to overspeed. | They require manual resetting upon restoration of normal voltage. | They use a phase sensitive relay to trip contacts in series with the holding coil of the starter. | They allow the motor to restart upon restoration of normal voltage. | | | 12 | 366 | D | The schematic symbol for an operational amplifier in an analog circuit is a | circle | square | trapezoid | triangle | | | 12 | 367 | В | The total resistance of a parallel circuit is always | larger than the greatest branch resistance | smaller than the lowest branch resistance | equal to the sum of the individual branch resistances | one-half the sum
of the individual
branch
resistances | | | 12 | 368 | С | Which of the following expresses the relationship of the input and output frequencies in a full wave rectifier? | The output frequency is the same as input frequency. | The output frequency is one-half the input frequency. | The output frequency is twice the input frequency. | The output frequency is four times the input frequency. | | | 12 | 369 | А | In which section of the 24 VDC power supply circuit illustrated, does the greatest change in voltage level take place when fed from ships power. | I | II | III | IV | EL-0085 | | 12 | 370 | В | If the outputs marked "Q" of 'FF-A', 'FF-B' and 'FF-C' in the circuit shown in the illustration are at logic levels 0, 1, and 1 respectively, what levels are present at the 'NOT Q' outputs? | 1, 0, and 1 | 1, 0, and 0 | 0, 0, and 1 | 0, 1, and 1 | EL-0087 | | 12 | 371 | В | The direction of rotation of an induction motor is | opposite the | the same as the | | determined by the staggering of the brushes | | | 12 | 372 | А | An insulation resistance reading is taken at 20°C and found to be 10 megohms. What would you expect the resistance reading to be at 40°C? | | 10 megohms | 15 megohms | 20 megohms | | |----|-----|---|---|---|---|--|--|---------| | 12 | 375 | В | A motor controller contains three selector push buttons labeled 'start', 'jog', and 'stop'. When the 'jog' button is pushed, the motor | | will run until
the 'jog' button
is released | will not start until both the 'jog' and 'start' buttons are pushed | will not stop
unless the 'stop'
button is pushed | | | 12 | 376 | D | For more complete vessel protection when using an impressed current cathodic system | all ship's service alternators have additional temperature sensing devices and a thermal recorder installed | engineroom is
first coated with
zinc chromate
before final | magnetic fields
are aligned with | straps connect
the rudder with
the hull and the
propeller shaft
is grounded
through a slip
ring/brush
arrangement | | | 12 | 377 | В | A 'dead front' switchboard is one | without switches on it | with insulated
switches and no
exposed terminals | without circuit
breakers | without safety
hand rails nor
rubber mats | | | 12 | 378 | В | The device in figure "B" shown in the illustration will conduct when the | base-emitter is
forward biased
and the collector-
base is reverse
biased | forward biased
and the cathode-
gate is forward | source-gate is
forward biased
and the gate-
drain is reversed
biased | terminal 1-2 is
forward biased
and the emitter-
terminal 1 is
reverse biased | EL-0067 | | 12 | 379 | А | Mercury filled thermometers should never be used to determine the temperature of the battery electrolyte because accidental breakage of the thermometer can cause | severe sparking
and explosions | of battery plates | the electrolyte | corrosion on the battery terminals | | | 12 | 380 | А | The sub-multiple prefix 'milli' (m) means | one thousandth (10 to the -3rd power) | one millionth
(10 to the -6th
power) | one billionth (10 to the -9th power) | one trillionth (10 to the -12th power) | | | 12 | 381 | D | When a solid-state component of an electronic circuit is mounted to a metallic mass, the general purpose of that mass is to | prevent vibration
damage to
delicate
components | mechanical damage to solid-state | dissipate stray
magnetic currents | act as a heat
sink | | | | | | When you are making a high potential test
on a piece of repaired electrical
machinery, a rise in leakage current | | | high insulation | a high slot | | |----|-----|---|---|--|--|---|--|---------| | 12 | 382 | В | indicates . | good insulation | bad insulation | power factor | discharge factor | | | 12 | 383 | А | If the values of "C" and "R" shown in the illustration were 1 microfarad and 100 kOhms, which of the listed time intervals would equal one 'time constant'? | | 0.2 second | 0.5 second | 5.0 seconds | EL-0086 | | 12 | 384 | В | What is the function of the interpoles installed in DC motors? | To provide greater torque by strengthening the main field. | | To limit the production of counter-electromotive force. | To limit the starting surge current. | | | 12 | 385 | В | Which of the wave shapes shown in the illustration is termed a ramp or sawtooth wave? | A | В | С | D | EL-0088 | | 12 | 386 | D | The circuit shown in the illustration represents a/an . | waveform analyzer | Wheatstone bridge | magnetic
amplifier | power supply and amplifier | EL-0085 | | 12 | 387 | С | The purpose of a main switchboard circuit breaker's reverse-power trip is to | prevent main | protect the
circuit breaker
blowout coil | prevent alternator motorization | prevent low voltage tripout | | | 12 | 388 | С | A temperature instrumentation system for an engine room console consists of a resistance temperature detector (RTD), a measuring bridge circuit, and a meter (or alarm circuit). Which of the following statements is true concerning the measuring bridge circuit? | linear fashion | | | The input voltage of the resistance bridge is the constant temperature signal. | | | 12 | 389 | А | When charging lead-acid batteries, the charging rate should be reduced as the battery nears its full charge to | prevent damaging
battery plates | allow
equalization of
cell voltages | reduce lead
sulfate deposits | increase lead
peroxide
formation | | | 12 | 390 | D | One feature of the operational amplifier is that it can have | up to ten outputs | binary coded
decimal inputs | several hundred
amps at the
output | inverting and non-
inverting inputs | | | 12 | 391 | А | Regarding an induction motor, the power developed by the rotor automatically adjusts itself to the | power required to
drive the load | speed required to
drive the load | current flow in the motor stator | torque developed
by the rotating
field | | |----|-----|---
---|--|--|--|--|---------| | 12 | 392 | А | You are testing the insulation in an AC generator with a megohmeter. The resistance value of a dry, clean winding will | continue to rise as the test potential is maintained, becoming fairly steady as the leakage current stabilizes | remain constant as the temperature of the windings increases | continue to drop as the potential is maintained, becoming fairly steady after 5 to 7 minutes | stabilize after approximately 2 to 4 minutes of fluctuation | | | 12 | 393 | В | Modern DC generators are fitted with commutating poles to | prevent
motorizing | reduce sparking | reduce the load
on the main poles | reduce spring
pressure on the
brushes | | | 12 | 395 | В | The purpose of a magnetic relay is to | open a circuit
only in the event
of overload | remotely open and close contacts | provide
overcurrent
protection during
starting | relay voltages at
increased power | | | 12 | 396 | D | A saturable reactor uses relatively small DC currents to control | high frequency
low power loads | low frequency low
power loads | | low frequency
high power loads | | | 12 | 397 | С | If a frequency of 16.8 kHz were measured at the output of 'FF-C' of the circuit shown in the illustration, the clock frequency would be | 8.4 kHz | 50.4 kHz | 134.4 kHz | 1680.0 kHz | EL-0087 | | 12 | 398 | D | A signal derived from a controlled function and returned to the initiating point is called a/an . | monitoring signal | inverse signal | reverse signal | feedback signal | | | 12 | 399 | A | Routine maintenance of dry-type transformers should include . | cleaning the windings, if accessible, with a vacuum cleaner or very low pressure air | measuring and recording the winding temperature with an accurate mercury thermometer | periodic cleaning of the winding insulation with an approved solvent | making sure that the units are close to bulkheads or corners to protect them from damage | | | 12 | 400 | В | The sub-multiple prefix 'micro' (Greek letter 'mu') means . | thousandth (10
to the -3rd
power) | millionth (10 to
the -6th power) | | trillionth (10 | | | | | | Ī | | | I | | | |----|-----|---|---|--|--|--|---|---------| | 12 | 401 | В | A semiconductor is a material with a | conductivity
higher than a
normal conductor | conductivity
higher than a
normal insulator | high conductivity
at low
temperatures | low conductivity
at high
temperatures | | | 12 | 402 | С | megohmmeter or an ohmmeter. If the meter | resistance value | gradually move up | deflect to and | immediately swing to a high reading and then gradually decrease | | | 12 | 404 | D | A shaded-pole motor is classified as a | synchronous motor | three-phase
induction motor | DC compound-wound motor | single-phase
induction motor | | | 12 | 406 | D | analog circuits, the operational | voltage amp,
current amp and
output amp | input amp, power amp and output amp | scaling amp,
power amp and
voltage amp | differential amp,
voltage amp and
output amp | | | 12 | 407 | D | The part of the shipboard electrical system used to control the distribution of power to the branch circuits, is the | bridge control
panel | disconnect links | governor relay
box | main switchboard | | | 12 | 408 | D | The amount of current flow required for the cathodic protection of a vessel is dependent upon the | amount of bare
steel surface | speed of the ship
through the water | | all of the above | | | 12 | 409 | D | <u> </u> | distilled water into the acid in a zinc-plated container | distilled water into the acid in a glass container | | acid into
distilled water
in a glass
container | | | 12 | 410 | А | Figure "B" shown in the illustration represents a/an . | magnetic
amplifier | Scott-T
transformer | saturable-core
reactor | oil-filled toroid | EL-0091 | | 12 | 411 | A | In the illustration, if the device in figure "A" has a step-up ratio of 10 to 1, what voltage should be measured at the secondary shortly after the primary of the device is connected to 110 volts DC current? | 0 volts | 110 volts | 11 volts | 1100 volts | EL-0059 | | 12 | 412 | С | To carry out an insulation resistance test, one terminal of the megohmmeter should be connected to the winding, with the other terminal being connected to the . | | variable resistor | frame of the machine | armature | | |----|-----|---|---|--|--|---|---|---------| | 12 | 413 | | If the values of "C" and "R" shown in the illustration were 1 microfarad and 100 kOhms respectively, at what listed time would "C" be considered fully charged? | 0.1 second | 0.2 second | 0.5 second | 5 seconds | EL-0086 | | 12 | 414 | A | The mica used in the commutators of DC machinery is | harder than
copper | softer than copper | the same hardness as the copper | softer than
copper but wears
away at a slower
rate | | | 12 | 415 | | When starting a DC propulsion motor using local manual control, the variable rheostat must FIRST be turned | all the way to
the run position
then quickly back
to slow | to a position which initializes rotation and then turned back to the slow position | | quickly to the run position | | | 12 | 416 | С | Which section of the circuit shown in the illustration smooths out highest degree of pulsations? | I | II | III | IV | EL-0085 | | 12 | 417 | А | A switchboard for an AC electrical system requires the use of which of the following devices? | | Ohmmeter. | Induction voltage regulator. | Current
transformer
governor. | | | 12 | 418 | | When replacing a power transistor fitted with a heat sink in a circuit, a coating of silicone grease is applied between the transistor case and the heat sink. This is done to | lubricate the
transistor | lubricate the
heat sink | aid in the
removal of the
heat sink | provide maximum
heat transfer | | | 12 | 419 | В | | _ | | adding acid to
the electrolyte | all of the above | | | 12 | 420 | D | Which of the wave shapes shown in the illustration is termed a sharp pulse or spiked wave? | A | В | С | D | EL-0088 | | 12 | 421 | А | The resistance of a conductor varies | directly as its
length and
inversely as its
cross-sectional
area | inversely as its
length and
directly as its
cross-sectional
area | directly as its
length and
directly as its
cross-sectional
area | inversely as its
length and
inversely as its
cross-sectional
area | | |----|-----|----|--|--|--|---|---|--------| | 12 | 121 | 71 | • | arca | urcu | arca | arca | | | 12 | 422 | D | To determine if a stator coil is grounded, you should use a/an . | ammeter | ground detection lamp | magneto | megger | | | 12 | 423 | В | In an impressed current cathodic protection system, the anode is | connected to the hull and deteriorates with time | insulated from the hull and does not waste away | | insulated from the hull but deteriorates with time | | | 12 | 425 | A | One function of the movable cams in a drum-type motor controller is to | regulate the speed of the motor | maintain
resistance
contacts in clean
condition | insulate the operating handle | limit the amount of load put on the motor | | | | | | The point of operation for a saturable reactor in a power circuit is that at | control current results in small change in load | load current
results in a
large change in | control current results in a large change in | a large change in
load current
causes a small
change in control | | | 12 | 426 | С | which . | current | control current | load current | current | | | 12 | 427 | А | In the illustrated circuit, section II is considered to be a | full wave
rectifier | half wave rectifier | quarter wave rectifier | short wave rectifier | EL-008 | | 12 | 428 | С | In order to check the performance of a transistor removed from its circuit, the instrument to be used should be a/an | voltmeter or transistor tester | impedance meter | ohmmeter or transistor tester | sensitive potentiometer | | | 12 | 429 | В | To test the state of charge of a nickel-cadmium battery, you should use a/an | ammeter | voltmeter | hydrometer | potentiometer | | | 12 | 430 |
В | Section III of the circuit shown in the illustration is a | voltage regulator | filter | rectifier | voltage
transformer | EL-008 | | 12 | 431 | D | If a frequency of 2.5 kHz were measured at the output of 'FF-C' in the circuit shown in the illustration, what would be the clock frequency? | 0.8 kHz | 2.5 kHz | 7.5 kHz | 20 kHz | EL-00 | | 12 | 432 | С | When a megohmmeter is being used to test insulation resistance, current leakage along the surface of the insulation is indicated by the megohmmeter's pointer | dipping toward
zero then raising
slowly | continually
rising as test
voltage is
applied | kicking slightly
down scale as
voltage is
applied | fluctuating around a constant resistance reading | |----|-----|---|--|---|---|--|---| | 12 | 434 | В | Which of the following types of DC motors has its field connected in parallel with its armature? | Counter EMF | Shunt | Salient pole | Series | | 12 | 435 | В | Magnetic controller contacts may become welded together during operation due to | an open coil | low contact
pressure | excessive ambient temperature | excessive
magnetic gap | | 12 | 436 | С | What precaution should be taken with a vessel's impressed current cathodic protection system after a drydocking period during which the hull has been painted? | Output currents should be carefully monitored to assure operation at nearly 100 % capacity for proper curing. | Reference cell voltages should be maintained at half the normal range for approximately 48 hours. | The unit should remain off for the specified amount of time so as not to disturb curing. | | | 12 | 437 | А | On a switchboard, if all three ground detection lamps remain burning at half intensity when the test button is depressed, which of the listed conditions is indicated? | No grounds exist. | All three phases are grounded. | The test switch is grounded. | The current transformers are shorted. | | 12 | 438 | В | Which of the following actions can be carried out in order to prevent thermal runaway in a transistor? | Increase the current through the collector-base junction. | Install a heat sink. | Shift the "Q" point to increase collector current. | Increase the potential difference between the emitter and the base. | | 12 | 439 | D | When checking the specific gravity of the battery electrolyte with a hydrometer, you should be aware that | when the float sinks deepest | the battery is
discharged when
the float is
highest in the
electrolyte | a hydrometer reading is accurate if taken immediately after water is added to the cell | specific gravity | | 12 | 440 | С | Basic operating characteristics of the operational amplifier such as gain and stability are the function of its | differential
input stage | power output
stage | feedback circuit | supply voltages | | | | | Possible phase relationships between voltage and current in an alternating | Current and | | | | | |----|-----|---|--|---|--|---|------------------------------------|---------| | 12 | 441 | D | current circuit include which of the following conditions? | voltage may be in phase. | Current may lead the voltage. | Current may lag the voltage. | All of the above. | | | 12 | 442 | В | A suspected 'open' in a motor field winding can be tested by using a/an | potentiometer | ohmmeter | wattmeter | ammeter | | | 12 | 442 | Ь | | potentiometer | OIIIIIIIetel | wattheter | anuneter | | | 12 | 444 | D | Insufficient brush pressure on a DC motor may cause . | _ | excess residual magnetism | water vapor
absorption | sparking of the
brushes | | | 12 | 445 | В | Burning of controller contacts, when opening, is prevented by | coating the contact surfaces lightly with petroleum jelly | magnetic blowout | an overvoltage
release | an overcurrent
release | | | 12 | 446 | С | The sub-multiple prefix 'nano' (n) means | thousandth (10
to the -3rd
power) | millionth (10 to
the -6th power) | billionth (10 to
the -9th power) | trillionth (10 to the -12th power) | | | 12 | 447 | D | A switchboard, for a AC electrical distribution system, will be provided with which of the following components? | Frequency meter. | Ammeter | Voltmeter | All of the above | | | 12 | 448 | D | Which of the procedures listed could result in damaging a transistor beyond repair? | | Applying excessive voltage to the input circuit. | Careless soldering which would overheat the transistor. | All of the above. | | | 12 | 449 | A | What is the polarity of voltage at point "Z" in the circuit shown in the illustration? | | It will always be negative. | It depends on the instantaneous polarity at point "W". | determined | EL-0085 | | 12 | 450 | D | Basically, a magnetic amplifier is a saturable reactor with the addition of | AC to the bias winding | variable
capacitance to
all windings | eddy current
protectors | a rectifier in the load circuit | | | 12 | 451 | D | Which of the electrical properties listed will always be the same across each component in a parallel circuit? | Impedance | Current | Resistance | Voltage | | | 12 | 452 | В | Which of the listed instruments can be best used to locate a grounded field coil in a synchronous motor? | | Megohmmeter | Voltmeter | Multimeter | | | | 1 | 1 | | | | | | | |-----|-----|--------|--|---|--|--|---|---------| | | | | | | | 1 1 | | | | | 450 | _ | A generator is prevented from becoming | | reverse power | back pressure | | | | 12 | 453 | В | motorized by the use of a/an | overspeed trip | relay | trip | governor controls | | | | | | | | | | | | | | | | Which type of AC single-phase motor will | | | | | | | 12 | 454 | В | | Split-phase | Series-wound | Shaded-pole | Repulsion-start | | | | | | | ± ± | | <u> </u> | ± | | | | | | If the contacts of a motor starter or | | | | | | | | | | controller fail to drop out when the | contacts are | contacts have | | | | | | | | 'stop' button is depressed the | carrying | become welded | shading coil is | shading coil is | | | 12 | 455 | В | · | excessive current | together | broken | loose | | | | | | | | | | | | | | | | Figure "A" of the diagram shown in the | differential | | | magnetic | | | 12 | 456 | С | illustration represents a . | transformer | saturable reactor | synchro system | amplifier | EL-0092 | | | | | <u> </u> | | | - | ± | | | | | | Which section of the circuit shown in the | | | | | | | 10 | 457 | В | | _ | T.T. | T T T | T.7.7 | EL-0085 | | 12 | 437 | Ь | illustration changes AC to DC? | 1 | II | III | IV | EL-0002 | | | | | | | | | | | | | | | A capacitor discolored due to excessive | | | | | | | 12 | 458 | В | heat should be | calibrated | replaced | cooled | soldered | whenever the | | | | | | | | | | | | | | | | The standard procedure for maintaining | | | whenever the | electrolyte | | | | | | the charge in an emergency diesel | | _ | charge falls to | specific gravity | | | | | | starting battery is to trickle charge the | | at least once | 75% of full | falls to 1.250 or | | | 12 | 459 | A | battery | continuously | each week | charge | lower | | | | | | | | | | | | | | | | Which of the wave shapes shown in the | | | | | | | 12 | 460 | A | illustration is termed a square wave? | A | В | С | D | EL-0088 | | | | | _ | A replacement wire having twice the | | | | | | | | | | length and one-half the cross-sectional | four times that | | the same as that | | | | | | | = | | twice that of the | _ | one-half that of | | | 12 | 461 | А | resistance that is | wire | original wire | wire | the original wire | | | | | I | | | | | | | | 1 1 | | | Aboard snip, a grounded fleid coll in an | | | | | | | 1 | | | Aboard ship, a grounded field coil in an AC motor can be determined by using a | | | | | | | 12 | 462 | D | AC motor can be determined by using a | portable growler | galvanometer | visual inspection | megohmmeter | | | 12 | 462 | D | AC motor can be determined by using a | portable growler | galvanometer | visual inspection | megohmmeter | | | 12 | 462 | D | AC motor can be determined by using a . The electrical energy necessary to power | | | visual inspection | megohmmeter | | | 12 | 462 | D | AC motor can be determined by using a . The electrical energy necessary to power a sound-powered telephone's small | the emergency | each station's | - | | | | | | | AC motor can be determined by using a . The electrical energy necessary to power | the emergency batteries for the | each station's
hand-cranked | the emergency | normal 115 volt | | | 12 | 462 | D
B | AC motor can be determined by using a . The electrical energy necessary to power a sound-powered telephone's small | the emergency | each station's | - | | | | | | | AC motor can be determined by
using a . The electrical energy necessary to power a sound-powered telephone's small | the emergency batteries for the | each station's
hand-cranked | the emergency | normal 115 volt | | | | | | AC motor can be determined by using a . The electrical energy necessary to power a sound-powered telephone's small | the emergency batteries for the | each station's
hand-cranked | the emergency | normal 115 volt | | | | | | AC motor can be determined by using a . The electrical energy necessary to power a sound-powered telephone's small | the emergency
batteries for the
general alarm | each station's
hand-cranked
generator | the emergency switchboard | normal 115 volt | | | | | | AC motor can be determined by using a . The electrical energy necessary to power a sound-powered telephone's small vibrating bell is obtained from . | the emergency
batteries for the
general alarm | each station's hand-cranked generator Drive the alarm | the emergency switchboard Deliver +5 and | normal 115 volt
DC supplies | | | | | | AC motor can be determined by using a . The electrical energy necessary to power a sound-powered telephone's small vibrating bell is obtained from . What is the purpose of the 'annunciator | the emergency batteries for the general alarm Provide an input | each station's hand-cranked generator Drive the alarm lamp and, through | the emergency
switchboard
Deliver +5 and
+24 volts to | normal 115 volt DC supplies Connect 24 volts | | | | | | AC motor can be determined by using a . The electrical energy necessary to power a sound-powered telephone's small vibrating bell is obtained from . | the emergency
batteries for the
general alarm | each station's hand-cranked generator Drive the alarm | the emergency switchboard Deliver +5 and | normal 115 volt
DC supplies | EL-0094 | | | | | Grease coatings on electrical contact
surfaces increase contact resistance and | | compressed air | | 10% solution carbon solvent | | |----|-----|---|--|--|--|---|--|---------| | 12 | 465 | С | should be removed with a/an | small wire brush | jet | clean dry cloth | and water | | | 12 | 466 | В | Which of the referenced waveshapes would appear at point "W" in the circuit shown in the illustration? | A | В | С | D | EL-0085 | | 12 | 467 | D | A ground in an electrical circuit outside the engine room | cannot be
detected under
normal conditions | consequence to engineering | is indicated at
the branch
circuit breaker
panel | is indicated by
the ground
detecting lamps
on the main
switchboard | | | 12 | 468 | В | into a circuit, the component may be | operating the soldering gun not more than 60 seconds at a time | using a thermal | pre-oxidizing the leads to be soldered | coating the leads
to be soldered
with a light oil
film | | | 12 | 469 | С | As shown in the illustration, the circuit which 'shapes' the linear output of the thrust lever so that the steady-state ship speed is linear with respect to that lever's setting is the | | 'error amplifier' | 'function
generator' | 'servo amplifier' | EL-0095 | | 12 | 470 | С | If the 'E/P converter' shown in the illustration operated on a range of 1-9 volts and 6-30 PSI, a 5 volt input would yield | 9 PSI | 15 PSI | 18 PSI | 24 PSI | EL-0096 | | 12 | 471 | A | If you disconnect and arrange both ends of a three conductor cable, without any contact between the individual conductors, a low ohmic value between the ends of a single conductor would indicate | | | the presence of a partial ground | that the
conductor is not
short circuited | | | 12 | 472 | A | | a loud growling
noise will be
heard | any vibration
within the feeler
will cease | the meter needle will be deflected to zero | the meter needle will be deflected to full-scale | | | | 1 | | | | I | | T I | | |----|-----|---|---|-------------------|-------------------|-------------------|-------------------|---------| | | | | | | | | | | | | | | A DC shunt generator has its field | | parallel with the | | parallel with the | | | 12 | 473 | D | windings connected in | series windings | field rheostat | armature windings | armature windings | | | | | | Which line in figure "A" shown in the | | | | | | | | | | illustration represents the leading edge | | | | | | | 12 | 474 | | | W | X | Y | Z | EL-0088 | | | | | | | | | | | | | | | Controller controls should be reutinely | blowing with | filing with a | wiping with a | dressing with | | | 12 | 475 | ~ | - | compressed air | bastard file | clean dry cloth | crocus cloth | | | 12 | 473 | C | cleaned by | Compressed air | pastard file | crean dry croth | Crocus Cloth | | | | | | The 'T-R' circuit of the system shown in | | | | | | | | | | the illustration would become | | | | | | | | | | inoperative if a ground developed at | | | | | | | 12 | 476 | D | | either "T" or "C" | either "B" or "R" | both "B" and "C" | both "T" and "R" | EL-0093 | number of zeros | | | | | | | | | | following the | | | | | | | | | | first two | | second | | | | | | | | significant | first significant | significant | | | | | | The third color band on a resistor is | tolerance of the | figures in the | figure of the | figure of the | | | 12 | 477 | В | used to indicate the . | resistor | resistance value | resistance | resistance | The solder needs | | | | | | Why is it a poor practice to use a high | | The foil wire may | | to be kept to a | | | | | | 3 | The circuit board | | The circuit board | | | | | | | desoldering components on a printed | will blister and | separate from the | material may | dissipating | | | 12 | 478 | В | circuit board? | warp. | circuit board. | become brittle. | finish. | | | | | | | | | | | | | | | | Which of the following temperatures | | | | | | | | | | represents the maximum allowable | | | | | | | | | | temperature for the electrolyte of a lead | | | | | | | 12 | 470 | Б | | 100°F | 125°F | 145°F | 212°F | | | 14 | 479 | В | acid battery? | | 143 4 | 140 1 | | | | | | | | thousandth (10 | | | trillionth (10 | | | | | | 1 1 1 1, | to the -3rd | millionth (10 to | | | | | 12 | 480 | D | · | power) | the -6th power) | the -9th power) | power) | | | | | | | | | | | | | | | | | | m1 | | | | | | | | | | The total current | m1 | m1 | | | | | | | _, , , , | - | The total | The total voltage | | | | | | | The voltage drop | _ | _ | equals the sum of | | | | | | , | across each | sum of the | the sum of the | the individual | | | | | | concerning a simple parallel resistance | resistor is the | individual | individual | voltages across | | | 12 | 481 | А | circuit is correct? | same. | currents. | resistances. | each resistance. | | | I | Ī | | When troubleshooting AC motors, a | | | | | | | | | | portable growler can be used for locating | | grounded field | grounded stator | shorted stator | | | 12 | 482 | D | Ī | | coils | coils | coils | | | | l. | | | | | | | | | | | | The horizontal line which cuts across | | | | | | |----|-------|---|--|--------------------------------|---------------------------------|---------------------------------|-----------------------------------|---------| | 12 | 483 | В | 'L1' shown in figure "A" of the illustration indicates a/an | iron core | saturable core | air gap | capacitive coupling | EL-0091 | | 12 | 403 | ь | illustration indicates a/an | IION COTE | Saturable Core | all gap | vacuum tube | FT-0091 | | | | | Impressed current cathodic protection is | fire alarm | | | degaussing | | | 12 | 484 | С | used on vessels instead of | systems | repeated painting | sacrificial zincs | , | | | | | | Which of the following methods should be | | | | | | | | | | used to dress the face of silver-plated | | | Sanding with 0000 | | | | 12 | 485 | С | contacts? | Filing | Burnishing | sandpaper | are correct. | | | | | | A lead-acid battery may become hotter than normal during a charge if the | battery has a | charging voltage | specific gravity | battery room door | | | 12 | 486 | А | | shorted cell | is too low | is too high | is secured | | | | | | The resistance value of a resistor in a | single solid body | | amperage value | | | | | | | circuit can best be determined by the | | band markings on | written on the | physical size of | | | 12 | 487 | В | • | resistor | the resistor | resistor | the resistor | | | | | | | | | | | | | | | | On AC vessels, which of the following statements represents the most difficult | | | | Rectifiers cannot | | | | | | problem involved in obtaining a DC | A stepdown | Vessel vibrations | The voltage must | operate with | | | | | | potential suitable for use by computer | transformer is | affect the | be rectified and | voltage | | | 12 | 488 | С | components? | always required. | voltage source. | made ripple free. | regulators. | | | | | | | | | | | | | | | | | | | the specific | | | | | | | | the charging rate | | gravity of the electrolyte will | add distilled
water just prior | | | | | | | should be | | be unaffected by | | | | | | | When charging a nickel-cadmium battery, | | overcharging | the state of | insure proper | | | 12 | 489 | С | | gassing commences | should be avoided | charge | mixing | | | | | | | | | step-up, step- | | | | | | | Common basic applications for the | counting, pulsing and clocking | summing, scaling and difference | down and
rectifying | | | | 12 | 490 | В | operational amplifier include . | amplifiers | amplifiers | amplifiers | all of the above | | | | | | | - | - | - | | | | | | | Which of the substances listed can be | | | | | | | | 4.5.1 | _ | used to shield sensitive equipment from | | | _ , , , , , | | | | 12 | 491 | D | static magnetic fields? | Glass | Mica | Bakelite | Permeable iron | | | | | | | preparing to | connecting | | connecting shore | | | | | | Handheld phase sequence indicators are | preparing to parallel | lighting branch | troubleshooting | power lines to | | | 12 | 492 | D | useful when . | alternators | circuits | DC motors | the ship | | | | | | | | | | | | | | | | A shunt-wound DC generator is one in | | | | | | | 12 | 493 | D | which the shunt field windings are in parallel with the | commutator | brushes | armature | all of the above | | | | 100 | ע | Pararret wren ene | COMMITTEE | 21 401100 | armacarc | GII OI CHE GDOVE | | | | | | | I | | | | | |----|-----|---|--|---|---|---|--|---------| | 12 | 494 | В | The rotor of a synchronous motor operates in synchronism with the rotating field because | of the
amortisseur
windings | the rotor is magnetically locked into step with the rotating magnetic field by the excitation current | | the stator flux
rotates in the
opposite
direction | | | 12 | 495 | D | Which of the listed items will stop a motor due to a reduction in voltage and restart it when the voltage is restored to normal? | Low voltage protection circuit | Non-renewable
link fuse | Renewable link
fuse | Low voltage
release circuit | | | 12 | 496 | А | Section IV of the circuit shown in the illustration is the | voltage regulator | filter | rectifier | voltage
transformer | EL-0085 | | 12 | 497 | С | The timer element found in a reverse power relay obtains its operating torque via | line voltage | the main bus | electromagnets | a separate
battery source | | | 12 | 498 | В | When soldering a printed circuit board component, you should be careful to prevent damage by | quickly heating the joints, using a high wattage iron | | using only acid
cord solder | applying mechanical pressure to the joints being soldered | | | 12 | 499 | D | To determine the state of charge of a nickel-cadmium battery, you should | check the
electrolyte with
a hydrometer | use the constant | use a
nonbreakable
mercury
thermometer | connect a
voltmeter to the
battery terminals | | | 12 | 500 | D | Which section of the circuit is responsible for maintaining a nearly constant voltage for all loads within its operating range? | I | II | III | IV | EL-0085 | | 12 | 502 | В | Hand-portable phase sequence indicators should be used when | installing a new synchroscope | preparing to make
the shore power
connection | replacing a
defective
solenoid | all of the above | | | 12 | 503 | В | The division of kilowatt load between two paralleled alternators is determined by the | amount of field excitation to the leading machine | load-speed
characteristics
of the governors | amount of field
excitation to the
lagging machine | number of field poles per alternator | | | 12 | 505 | A | The set point current at which a magnetic type overload relay tends to trip may be increased by turning the dashpot in the 'lower' direction. This action | reduces magnetic force on the plunger and requires more current to trip the relay | | increases magnetic force on the plunger and requires more current to trip the relay | increases magnetic force on the plunger and requires less current to trip the relay | | |----|-----|---|---|--|---|---|---|---------| | 12 | | В | The purpose of the bias winding in figure "B" shown in the illustration is for | changing the | setting the operating point of the device | allowing the use of either AC or DC in the load circuit | changing the direction of current through the load | EL-0091 | | 12 | 507 | С | The timer element of a reverse power relay cannot be energized unless | one generator is fully motorized | the movement of
the disk is
damped by a
permanent magnet | the power flow is
the same as the
tripping
direction | the power flow is
the opposite to
the tripping
direction | | | 12 | 508 | D | Before touching a small capacitor connected to a de-energized circuit, or even one that is completely disconnected, you should | gently tap the
body with a
screwdriver | | be equipped with an insulated fuse puller | short circuit the terminals to make sure that the capacitor is discharged | | | 12 | 509 | A | A breakable, mercury-filled thermometer should not be used in a lead-acid battery to measure electrolyte temperature, as an accidental breakage can cause . | severe sparking
and explosions | rapid oxidation of battery plates | | corrosion on the
battery terminals | | | 12 | 510 | В | What common shipboard system does figure "A" represent? | Navigational
running lights | Engine order
telegraph | Sound powered telephone | Winch speed control | EL-0092 | | 12 | 511 | A | Which of the following statements is true concerning simple parallel resistance circuits? | The total current flow equals the sum of the individual currents. | | The total resistance equals the sum of the individual resistance. | The total voltage equals the sum of the individual voltages across each resistance. | | | 12 | 512 | D | Which of the listed statements is correct when using an analog multimeter as an ohmmeter? | The pointer should be adjusted to zero each time a new resistance range is selected. | point to infinite ohms when the | Ohmmeters are not sufficiently sized to measure conductor insulation resistance. | All of the above. | | | 12 | 513 | А | Kilowatt load is divided between two AC generators operating in parallel by | adjusting the governor controls | varying the excitation voltage | increasing both prime mover speeds simultaneously | decreasing both prime mover speeds simultaneously | | |----|-----|---|---|---|--|--|--|---------| | 12 | 514 | А | An increase in which of the listed conditions will increase the speed of a synchronous motor? | Frequency | Voltage | Armature current | Inductance | | | 12 | 515 | С | Before working on an electric cargo winch master switch or controller, you should | surface with a solvent | drain condensate from the box | open the circuit
breaker in the
power supply and
tag-out | heat the switch box to remove any moisture | | | 12 | 516 | С | The pushbutton on the handset of a ship's sound-powered telephone must be depressed to | | listen then
released to talk | both talk and
listen | ring the station
being called | | | 12 | 517 | D | What is the purpose of either 'setpoint module' (6000F090/030) shown in the illustration? | Program the 'signal conditioner' as to how to vary its input. | Supply 0 - 10 volts to the 'signal conditioner'. | Initiate logging of measured information at set intervals; for example, each hour. | Obtain an input from the 'signal conditioner' and, if outside set limits, signals the 'annunciator'. | EL-0094 | | 12 | 518 | С | When troubleshooting an electronic circuit, a cold solder joint can be located with the aid of an ohmmeter. Once the problem has been located, you should | reheat the circuit in an oven to an even temperature and recheck with an ohmmeter | reheat the connection with a match and recheck with an ohmmeter | | do nothing as
this is the
normal condition | | | 12 | 519 | А | When a nickel-cadium battery begins gassing while connected to the battery charging circuit, you should . | do nothing as this is a normal condition when charging | add distilled water to each cell to reduce the specific gravity of the electrolyte | add potassium hydroxide to each cell to increase the specific gravity of the electrolyte | decrease the charging rate | | | | | | | can be programmed | | | | | |-----|-------|---
--|-------------------|-------------------|-------------------|------------------|---------| | | | | | to produce a non- | | automatically | | | | | | | | linear output for | controlling relay | | | | | | | | | a linear input | contacts' | how many engines | | | | | | | | depending on | positions in | are needed for a | | | | | | | The 'function generator' of the control | operating | selection | required vessel | | | | 12 | 520 | А | circuit illustrated . | conditions | circuits | speed | all of the above | EL-0095 | | | | | | | | - | | | | | | | | number of turns | | | | | | | | | The forest of the later of the second | | | | | | | 1.0 | F 0 1 | _ | The frequency of an alternator at a given | | number of | strength of the | | | | 12 | 521 | В | RPM is determined by the | armature coil | magnetic poles | magnets used | output voltage | | | | | | | Test with an | | Use a growler, | Use a growler, | | | 1 | | | | ohmmeter, one | Test with an | listening for | listening for | | | 1 | | | | test lead on the | ohmmeter with the | _ | noise and | | | | | | | shaft, and the | | vibration to | vibration to | | | | | | Which of the following methods should be | other test lead | disconnected | diminish when | increase when | | | | | | used to test for an 'open' coil in an AC | to the stator | stator coil | over an open | over an open | | | 12 | 522 | В | motor stator? | leads. | leads. | coil. | coil. | | | 12 | 322 | Ь | | | reaus. | CO11. | | | | 1.0 | F 0 0 | | The illustrated circuits are similar to a | | | | germanium diode | TT 0004 | | 12 | 523 | С | · | megohm meter | Gauss meter | wheatstone bridge | tester | EL-0024 | | | | | | | | | | | | | | | | | | | the motor will | | | | | | | the motor will | | the motor will | immediately stop | | | | | | If a three-phase induction motor | continue to run | | immediately stop | and can only be | | | | | | malfunctions and drops to a single-phase | if it is not | more torque will | and not be able | restarted at no | | | 12 | 524 | А | (one supply line open) . | heavily loaded | be developed | to be restarted | load | | | | | | During its operation, loud buzzing and | - | ** | | | | | | | | resultant welding of contacts of a | overheating of | low voltage on | low insulation | lubrication of | | | 1 | | | magnetic relay may be caused by | the contactor | the operating | resistance to | the contact | | | 12 | 525 | В | magnetic relay may be caused by | coil | the operating | | | | | 12 | 525 | В | · · · · · · · · · · · · · · · · · · · | COTT | COII | ground | bearing points | | | | | | | | | | | | | | | | Although saturable reactors are extremely | | inductive | IR drop | | | | 1 | | | useful in some applications, their gain | core hysteresis | reactance in the | throughout the | | | | 12 | 526 | А | is low because of | losses | control winding | load winding | all of the above | | | | | | In a three-phase circuit, the phase | | | | | | | 12 | 527 | А | voltages are | 120° apart | 160° apart | 180° apart | 360° apart | | | | | | | | | | | | | | | | | wiggle all the | | | | | | | | | A solid-state circuit is inoperative; the | | | | | | | 1 | | | FIRST action that should be taken is to | check for loose | check all the | change all | check the DC | | | 1 0 | E 0.0 | D | riksi action that should be taken is to | | | change all | | | | 12 | 528 | ע | · | connections | resistors | transistors | supply voltage | | | 12 | 529 | А | Which of the problems listed will occur if a lead-acid battery is allowed to remain in a discharged condition for a long period of time? | The battery may be unable to accept a full charge. | The electrolyte will change to lead sulfate. | The concentrated sulfuric acid will attack the lead peroxide plates. | The separators will harden. | | |----|-----|---|--|--|--|---|---|---------| | | | | Which line in figure "A" shown in the | - | | | | | | 12 | 530 | В | illustration represents the trailing edge of the wave? | W | X | Y | Z | EL-0088 | | | 000 | | | | | | | 22 0000 | | 12 | 531 | В | The 'E/P converter' shown in the illustration receives a | steady pressure
signal and
produces a
programmed
electrical output | and produces a corresponding | steady electrical signal and produces an inverse temperature correction | variable pressure signal and produces a corresponding electrical output | EL-0096 | | 12 | 532 | В | What type of current would flow through the load in figure "B" shown in the illustration? | AC only | DC only | AC or DC depending on control winding polarity | AC or DC depending on instantaneous polarity of the source | EL-0091 | | 12 | 533 | D | The division of the kilowatt load between two AC generators operating in parallel is controlled by the settings and characteristics of the | voltage
regulators | field rheostats | reverse power relays | prime mover governors | | | 12 | 534 | С | Most three-phase induction motors of five horsepower or less, are started by | autotransformer
starters | resistor starters | across-the-line starters | reactor starters | | | 12 | 535 | D | If a magnetic controller relay fails to drop out when the coil voltage is removed from the relay, the probable cause may be | excessive spring
tension | overvoltage | excessive current | welded contacts | | | 12 | 536 | С | How many different D.C. voltages are required to operate the circuit shown in the illustration? | Two | Three | Four | Five | EL-0094 | | 12 | 537 | D | The circuit shown in the illustration represents a | battery charging
circuit | synchronous
exciter | depth sounding
unit | cathodic
protection system | EL-0090 | | | | | When troubleshooting electronic | | | | | | |-----|-------|----|---|--------------------------------|--------------------------------|--------------------------------|-----------------------------------|---------| | | | | equipment, the FIRST step to be taken | | check the voltage | remove the | check the current | | | | | | before testing the circuit voltage is to | set the meter to | supply from the | suspected | flow through the | | | 12 | 538 | В | · | the lowest range | power source | component | circuit | when using a | | | | | | | the temperature | | | manual charging | | | | | | | of the electrolyte | the charging rate should be no | the source of power for | circuit, gassing within the | | | | | | | should not be | greater than 125% | <u> </u> | battery decreases | | | | | | When charging a 100 amp-hour lead-acid | allowed to exceed | | be 2.5 volts per | when nearing full | | | 12 | 539 | С | battery, | 90°F | amp-hour rating | cell | charge. | | | | | | | | | | | | | 1.0 | F 4.0 | ~ | Section II of the circuit shown in the | | | | voltage | 0005 | | 12 | 540 | С | illustration is the | voltage regulator | filter | rectifier | transformer | EL-0085 | | 1 | | | mba anlu maint in the street of the street | | | | | | | | | | The only point in the steering stand shown in the illustration which needs | repeater assembly | steering wheel | operation | course selector | | | 12 | 541 | В | periodic lubrication is the . | | bearing wheel | selector switch | pointer | EL-0098 | the meter | | | | | | | | | the meter | deflects to a low | | | | | | | | | deflects to a low | | | | | | | | | the meter | resistance value | and increases | | | | | | When testing a capacitor with an analog type ohmmeter, a good
capacitor will be | +h i | deflects to a low | | rapidly to a
higher value, but | | | 12 | 542 | C. | indicated when | deflection | and remains there | | stays fairly low | | | | 0.12 | | That said when | 00110001011 | and remains shore | | scays rarry rom | | | | | | | | | | | | | 1 | | | The division of kilowatt load between two | amount of field | load-speed | amount of field | | | | 1 | | | paralleled alternators is determined by | | characteristics | excitation to the | | | | 12 | 543 | В | the | leading machine | of the governors | lagging machine | alternator | | | 1 | | | | , , , , , | 1 6 | 6 | | | | 12 | 544 | В | The synchronous speed of an induction motor is the | speed at which the rotor turns | speed of the rotating field | frequency of the rotor current | slip in per cent
of rotor RPM | | | | JII | ע | | ciic 10cor curiis | 1000cing item | 10001 Cullenc | 01 10001 1(11) | | | 1 | | | As shown in the illustration if the applied voltage is 12 VDC, the | | | | | | | 1 | | | resistance of R1 is 10 ohms, and R2 is 10 | | | | | | | 1 | | | ohms what is the current flowing through | | | | | | | 12 | 545 | А | R2? | 0.6 amp | 0.833 amp | 1.2 amps | 2.4 amps | EL-0036 | | | | | | | | | | | | | | | In a simple series circuit, the entire | the resistor next | | the resistor next | | | | 1.0 | 516 | L. | source voltage will drop across | to the negative | a short sirewit | to the positive | lan onon circuit | | | 12 | 546 | D | • | terminal | a short circuit | terminal | an open circuit | | | 12 | 548 | С | Which line in figure "A" shown in the illustration represents the interval that the pulse is 'ON'? | W | х | Y | Z | EL-0088 | |----|-----|---|--|---|---|---|--|---------| | 12 | 549 | В | The charging of lead-acid storage batteries will always result in | dangerous acid
burns | a dangerously
explosive gas
being liberated | the danger of
lead poisoning | all of the above | | | 12 | 550 | D | If coil 'R1-R2' on the transmitter in figure "A" shown in the illustration is turned 30 degrees clockwise, corresponding coil 'R1-R2' on the receiver should | make coils 'S1-S2-
S3' turn faster
because of
induced currents | | receive a higher voltage depending on the turns ratio | align itself to the same position if free to move | EL-0092 | | 12 | 551 | С | When the current flow through a power transmission line is doubled, the power loss | is halved | is doubled | is quadrupled | remains the same | | | 12 | 552 | С | While troubleshooting a circuit in an engine room central control console, a resistor is suspected of being faulty. Which of the following precautions must be observed if an ohmmeter is to be used to check its value? | Correct polarity must be observed because reverse bias will damage the component. | Meter leads must not be twisted so as to cancel out the individual magnetic fields. | Resistor's circuit must be de-energized and at least one end of the component isolated. | The meter case must be grounded prior to attaching the leads. | | | 12 | 553 | С | 3 1 | Multiply the amperage in one phase by three. | Divide the total amperage in all phases by three. | Multiply the amperage in one phase by the square root of three. | Divide the total amperage in all phases by the square root of three. | | | 12 | 554 | А | | maximum torque | power | high speed | reduced voltage | | | 12 | 555 | В | Excessive heat in an operating motor controller can result from . | a closed starter contact | loose connections | missing arc
chutes | low motor
starting torque | | | 12 | 556 | В | The fluctuation of voltages in figure "A" and "D" of the circuit shown in the illustration is called . | wave | ripple | roll | swell | EL-0085 | | 12 | 557 | D | Transformers are used onboard ships with AC generators to | change line
frequency value | increase power output to modulating frequency controllers | decrease power output to modulating frequency controllers | provide different voltage values to operate various types of electrical equipment. | | |----|-----|---|---|--|---|--|--|---------| | 12 | 558 | В | A full-wave rectifier has one diode burned out in an open condition, what will be the output characteristic of the device? | Zero | Half-wave
rectified | Full-wave
rectified | Equal to the AC input | | | 12 | 559 | В | Considering the function of the circuit shown in the illustration, what is the purpose of supplying the thrust lever potentiometers with both (+) and (-) 15 volts? | To select which lever (bridge or engine room) is active. | So the circuit can differentiate between ahead and astern commands. | To provide an alternate voltage supply if the other fails. | So as to automatically select the position of Relay #1. | EL-0095 | | 12 | 560 | C | What is the total power consumed by the illustrated circuit if the supply is 24 volts and the resistances of R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 ohms? | 2 watts | 12 watts | 48 watts | 288 watts | EL-0020 | | 12 | 561 | В | The full load torque of an electric motor is the | minimum torque developed by the motor accelerating from stop to full speed | turning moment exerted by the motor at rated load and speed | maximum torque developed by the motor with rated voltage and frequency | turning moment exerted by the motor from any rotor angular position at any load | | | 12 | 562 | В | Prior to using an analog type ohmmeter, the leads are purposely shorted together. Which of the following actions should be taken if, when adjusting to 'zero' ohms, the indicating needle can not be returned to 'zero' on the scale? | The lead clips should be replaced. | The batteries should be replaced. | The test reading should be added to each final reading. | The test reading should be subtracted from each final reading. | | | 12 | 563 | A | What is the purpose of each of the 'signal conditioners' (6000F085 / AH170 / F125) shown in the illustration? | Convert the varying signal from its particular sensor and deliver a corresponding signal of 0 - 10 volts to the 'setpoint module'. | | their respective | Receives constantly updated information from the 'setpoint module' in order to keep the pressure or temperature at its sensor at set limits. | EL-0094 | |----|-----|---|--|--|--|---|--|---------| | 12 | 564 | В | The speed of a wound-rotor induction motor . | will be fixed by
the number of
field poles | can be varied by a rheostat-type control | can only be synchronous speed at full load | can only attain
synchronous speed
at no load | | | 12 | 565 | С | If you hear a loud buzzing noise coming from a magnetic motor controller, you should | assume that the motor is operating at a full load | assume that the controller is operating normally | notify the electrician or watch engineer of the problem | feel the outside of the casing with your hand to see if it is hot | | | 12 | 566 | С | Using illustrated chart, when will the power factor be least efficient? | When the motor is operating at full load. | | When there is no load on the motor. | the power factor is the same from no-load to locked rotor. | EL-0006 | | 12 | 567 | С | The function of the autotransformers used with the starters of large AC motors is to provide . | increased voltage for starting | increased torque
for starting | reduced voltage
for starting | speed control | | | 12 | 568 | В | When the circuit shown in the illustration is operating correctly, the voltage at the reference electrode will be kept in the optimum range of | 0.01 - 0.05 volt | 0.80 - 0.85 volt | 35 - 60 volts | 100 - 115 volts | EL-0090 | | 12 | 569 | В | When lead-acid batteries are charging, they always give off hydrogen gas that is | | highly explosive | extremely toxic | heavier than air | | | 12 | 570 | A | The transmit and receive elements of a sound-powered telephone handset are | identical and can
be used for
either function | of similar construction but different enough to be used only for its own function | of very different
construction and
MUST be used only
for its own
function | constructed so
that each can fit
only in its own
recess | | |----|-----|---|--|---
---|---|---|---------| | 12 | 571 | В | The resistance of most conducting materials will change as a result of temperature change. The resistance of copper will | increase as
temperature
decreases | decrease as
temperature
decreases | remain the same
between 20°F and
110°F | remain the same
between 68°F and
230°F | | | 12 | 572 | В | Which of the following conditions indicates a short circuited capacitor when checking its condition with an ohmmeter? | The capacitor shows charging, but the final resistance reading is appreciably less than normal. | The reading is practically zero and remains there. | The capacitor shows no charging action, but indicates a very high resistance. | The pointer moves quickly to the low resistance side of the scale, then slowly recedes toward infinity. | | | 12 | 573 | D | How will the value of the output frequency change if the load is removed from a turbogenerator having a governor speed droop setting of 3%? | It will remain unchanged. | It will decrease by approximately 3%. | It will become variable. | It will increase. | | | 12 | 574 | D | Reversing any two of the three rotor leads on a wound-rotor induction motor will | increase motor
performance | decrease motor
performance | reverse the motor rotation | have no effect on
the direction of
rotation or motor
performance | | | 12 | 575 | А | Which of the following conditions is most likely to occur if a single element fuse were used to replace a blown dual element fuse in a motor controller circuit? | The fuse will | The fuse works,
but overheats at
high motor loads. | The motor runs at reduced voltage. | The motor runs normally. | | | 12 | 576 | A | If the steering stand selector switch is allowed to remain in the 'Non-Followup' mode after testing of the steering gear, the rudder will | not respond to commands from the helm | _ | respond only to the output of the differential repeater | stop moving only when the helm is counter-rotated to put the pump at neutral stroke | EL-0097 | | 12 | 577 | В | The function of a stepdown potential transformer is to reduce the load | voltage and current | voltage and increase line current | current and increase line voltage | power | | |----|-----|---|---|---|--|---|---|---------| | 12 | 578 | В | To avoid damaging the components of a printed circuit board when testing it with a DC volt-ohmmeter, you should | ground the board | avoid reversing
the polarity of
the leads | isolate sensitive components with heat sinks | all of the above | | | 12 | 579 | С | In actual applications, electrical connections to 'R1-R2' of figure "A" and to 'R1-R2-R3' of figure "B" shown in the illustration are made by | soldered contacts | spliced and taped connections | slip rings and
brushes | solderless crimp-
on connectors | EL-0092 | | 12 | 580 | D | The component labeled 'CR1' in the circuit shown in the illustration | varies its
anode/cathode
polarity
depending on 'RL'
current | rectifies the varying voltage from the collector of 'Q1' | acts as a low capacitive reactance to smooth ripple | establishes a constant reference voltage for the base of 'Q1' | EL-0085 | | 12 | 581 | D | A resistor placed in parallel to the output of a power supply | is a temperature compensator | corrects power factor | prevents
excessive
currents | aids in output
voltage
regulation | | | 12 | 582 | А | With both ends of a three conductor cable disconnected and arranged without the conductors touching each other, an ohmmeter reading of 'zero' ohms between the ends of one conductor would indicate | continuity | a partial ground | the resistance is infinite | a short circuit | | | 12 | 583 | А | As load is added to an AC generator provided with constant field excitation, the prime mover slows down with the effect of | lowering | <pre>increasing frequency and increasing generated voltage</pre> | increasing frequency and lowering generated voltage | lowering frequency and increasing generated voltage | | | 12 | 584 | В | A characteristic of an induction motor with a low resistance rotor winding is | high starting voltage | high starting current | high slippage | low starting voltage | | | 12 | 585 | С | A loud buzzing noise in an AC controller is probably caused by | poor contact with
the overload
relay | an incorrectly sized heater | a broken shading | abnormal starting current | | | 12 | 586 | С | How many modes of rudder positioning are available using the steering stand shown in the illustrations? | One | Two | Three | Four | EL-0098 | | 12 | 587 | D | Increasing the load to the secondary windings of a transformer will cause a/an | decrease in the
primary voltage | | decrease in the primary current | increase in the primary current | | |----|-----|---|---|---|--|---|--|---------| | 12 | 588 | D | 1 | Correct polarity must be observed, connecting the red lead to the banded end of the resistor. | be twisted to cancel the leads' | with the resistor | at least one end | | | 12 | 589 | С | The state of charge of a lead-acid battery is best indicated by the | individual cell
voltage | ampere-hour
capacity | electrolyte
specific gravity | total cell
voltage | | | 12 | 590 | С | The device in figure "B" shown in the illustration can be used to control an AC load yet maintain its high gain by | connecting the load to the output side of the bridge | reversing the current flow through the control winding | connecting the load to the input side of the bridge | reversing the current flow through the bias winding | EL-0091 | | 12 | 591 | D | The most inefficient method of voltage reduction from the stand point of power loss, is a/an | capacitor in
series with the
load | inductor in
series with the
load | capacitor and inductor in series with the load | resistor in series with the load | | | 12 | 593 | D | Which is a function of the voltage regulators used with AC generators? | To cut out
generators when
they are no
longer required. | To cut in additional generators automatically as required. | To divide the KW load equally between generators operating in parallel. | To divide reactive current between generators operating in parallel. | | | 12 | 594 | D | If an induction motor were to be operated at 90% rated voltage, | there would be an increase in starting torque | starting current would increase slightly | synchronous speed would decrease slightly | the slip would increase | | | 12 | 595 | С | When troubleshooting a magnetic controller, it is found that the contacts are welded together. The most probable cause is | | high ambient
temperature | _ | high voltage on
the operating
coil | | | 12 | 596 | А | The purpose of a 'slew rate controller' in a circuit such as shown in the illustration is to | limit the rate of
change of a
signal | <pre>introduce a 'live zero' factor into the circuit</pre> | shape the linear
input into a non-
linear output | reduce air pressure to a value required by a combination circuit | EL-0096 | | | т | | T | | I | T. | | 1 | |----|-----|---|---|--|--|--|---|---------| | 12 | 598 | А | If both the 'high level' and 'low level' alarms come on for the same address of a centralized control console, the most likely problem is a/an | sensor failure | failed alarm | low level | extremely high level | | | 12 | 599 | D | The voltage at the reference electrode of the circuit shown in the illustration is applied to the input of a/an | class A detector
whose output
drives an
autotransformer | operational amplifier whose output controls a step-up voltage reactor | amplitude
modulator whose
output drives an
2-stage isolation
transformer | magnetic
amplifier whose
output controls a
saturable reactor | EL-0090 | | 12 | 600 | A | - | <pre>improper contact at "R" slip rings or "S" connections</pre> | a low three-phase voltage supply | <pre>improper contact at "S" slip rings or "R" connections</pre> | a high three-
phase voltage
supply | EL-0092 | | 12 | 601 | С | A transformer works on the basic principle of | self impedance | attraction and repulsion | mutual induction | increasing power | | | 12 | 602 | В | Before measuring an unknown resistance | adjust the
meter's pointer
to mid-scale | short the test
leads and
calibrate the
meter reading to
'zero' | change the meter's
batteries | center the meter's pointer at infinity | | | 12 | 603 | С | The instantaneous reduction in voltage of an AC generator, resulting from an increase in load, and prior to the automatic voltage regulator correcting the situation, is called voltage | droop | drop | dip | regulation | | | 12 | 604 | В | A characteristic of a wound-rotor induction motor, with a high resistance rotor winding, is | low starting | high starting torque | high speed | low starting voltage | | | 12 | 605 | D | | engine order
telegraph circuit | rudder angle
indicator | engine speed
tachometer with
repeaters | sound powered telephone system | EL-0093 | | 12 | 606 | В | In the illustration, the voltage applied to the circut is 12 VDC, the resistance for R1 is 10 ohms, and R2 is 10 ohms. What is the power consumed in 'R1' of the circuit shown in the illustration? | 0.6 watts | 3.6 watts | 7.2 watts | 120 watts | EL-0036 | | 12 | 607 | С | The potentiometers shown in the illustration are supplied with both (+) and (-) voltages as well as a reference to ground | so there is always a spare power supply on standby which is grounded for safety | because one supply is for pitch command, the other for lever illumination at night and the potentiometers are in positions where they can be accidentally touched | to command or indicate pitch direction in addition to amount of pitch | because one supply is for pitch command, the other for relay operation and the potentiometers are in positions where they can be accidentally touched | EL-0095 | |----|-----|---|---|---|---|---|---|---------| | 12 | 608 | A | You have installed a Zener diode in parallel with a load. While measuring the voltage across the Zener diode it is found that it does not change as the current through the load increases. This means that the Zener diode | is working as it should | is shorted | is open | does not regulate as it should | | | 12 | 609 | D | Violent gassing from a lead-acid battery while it is being charged, indicates that the | plate separators are grounded | battery
compartment
ventilation is
inadequate | electrolyte specific gravity is too low | charging rate is | | | 12 | 610 | D | Assuming a standard 60 Hz. input to the circuit shown in the illustration, the ripple frequency would be | 30 Hz | 60 Hz | 90 Hz | 120 Hz | EL-0085 | | 12 | 611 | D | What controls the rudder when the 'operation selector switch' of the steering stand shown in the illustration is in the 'HAND' position? | Non-followup
controller | Gyro-compass | Course selector pointer | Steering wheel | EL-0098 | | 12 | 612 | С | An ohmmeter can be used to measure | the amount of current flow in a circuit | voltage between
two points in a
circuit | circuit
continuity | circuit power | | | 12 | 613 | С | Which sensor shown in the illustration develops its own conditioning and point setting and 'reports' directly to the 'annunciator'? | Transducer | Resistance
Temperature
Detector (RTD) | Pressure Switch | Thermocouple | EL-0094 | | | | | T | | | | | | |----|-------|---|--|---------------------------|---------------------|---|---|---------| | | | | Under normal conditions, the speed of a | | | | | | | | | | | frequency of the | resistance in the | number of field | amplitude of the | | | 12 | 614 | С | is changed by varying the . | applied voltage | rotor circuit | poles | applied voltage | | | | | | Magnetic controller contacts may become | | | | | | | | | | welded together during operation because | excessive | low contact | | excessive ambient | | | 12 | 615 | В | of | magnetic gap | pressure | an open coil | temperature | | | | | | | | | | | | | | | | What is the power consumed by 'R1' in the | | | | | | | | | | circuit illustrated if the supply is 24 | | | | | | | | | _ | volts and the resistance of R1 is 3 ohms, | | | | | 0000 | | 12 | 616 | D | R2 is 4 ohms, and R3 is 5 ohms? | 2 watts | 3 watts | 6 watts | 12 watts | EL-0020 | | | | | If a transformer is connected to a DC | | | | | | | 12 | 617 | В | source, the transformer will overload at the | contacts | primary coil | secondary coil | core | | | 12 | 017 | ם | A burned-out LED should be indicated by | Concaces | a slight glow in | excessive | COIC | | | 12 | 618 | D | . Should be indicated by | excessive output | the crystal | illumination | no illumination | | | | 7 - 7 | | When a lead-acid battery begins gassing | | | | | | | | | | freely while receiving a normal charge, | | | | | | | | | | the charging current should be | | | | | | | 12 | 619 | С | | increased | shut off | decreased | unchanged | | | | | | The electrical supply applied to the | | | | | | | | | | anodes shown in the illustration is | | | | high voltage, low | | | 12 | 620 | А | · | current DC | current AC | current DC | current AC | EL-0090 | | | | | | | variance of a | | | | | 12 | 621 | А | The basic operating principle of a transformer is attributed to . | electromagnetic induction | conductor in a | | thermionic emission | | | 12 | 021 | А | | | magnetic field | mutual reaction | emission | | | | | | Which of the meters listed should only be used after a circuit has been | | | | | | | 12 | 622 | D | electrically disconnected? | Wattmeter | Frequency meter | Ammeter | Ohmmeter | | | | 022 | | The output voltage of a 440 volt, 60 Hz | | rroquemey meder | 111111111111111111111111111111111111111 | 011111111111111111111111111111111111111 | | | | | | AC generator is controlled by the | load on the | load on the prime | speed of the | exciter output | | | 12 | 623 | D | · | alternator | mover | prime mover | voltage | interaction of | | | 1 | | | | | | | the magnetic field caused by | | | 1 | | | | | | | the induced | | | | | | | | application of a | | current in the | | | | | | | | three-phase | laminated steel | squirrel-cage | | | | | | In a three-phase, squirrel-cage type, | | voltage supply to | | | | | 12 | 624 | В | <pre>induction motor the rotating magnetic field is established by the</pre> . | in the rotor | the stator windings | | magnetic field of | | | 12 | 024 | ם | Titeld is escapitished by the | windings | MINUTHUS | rotor | the stator | | | 1 | | | Motor controller or starter contacts may | | | | close quickly
with | | | 1 | | | become pitted and welded together if the | open under loaded | close slowly with | open too anickly | proportionate | | | 12 | 625 | В | contacts | conditions | light pressure | and arc | pressure | | | | | | | | | | | | | 12 | 626 | D | If coil 'R1-R2' at the receiver of figure "A" shown in the illustration turned opposite of that in the transmitter, what corrective action should be taken? | necessary as this | Reverse 60 Hz
supply
connections to
'R1' and 'R2'. | Interchange connections to 'S1' and 'S2'. | Interchange connections to 'S1' and 'S3'. | EL-0092 | |----|-----|---|---|---|---|--|--|---------| | | | | Transformer cores are laminated to reduce | - | | | | | | 12 | 627 | А | · | eddy currents | secondary flux | leakage flux | all of the above | | | 12 | 628 | В | When using an ohmmeter to test a semiconductor diode, you find a low resistance in both the forward and reverse bias directions. This indicates that the diode has a/an . | open | short | good resistive
quality | good capacitive
quality | | | 12 | 629 | D | The capacity of a storage battery is measured in | volts | ampere-hours | farads | amps | | | 12 | 630 | B | Power necessary to operate the horn shown in the illustration | comes from each | - | is conducted through a relay | also lights lamps | EL-0093 | | 12 | 630 | Ь | in the illustration | station's magneto | a 113 voit source | COLL | R and 1 | EL-0093 | | 12 | 631 | С | When placed in a magnetic field, which of
the materials listed will maintain the
highest permeability? | Glass | Bakelite | Soft iron | Aluminum | | | 12 | 632 | D | Before measuring an unknown resistance with an ohmmeter, you should | adjust the meter's pointers to mid-scale | change the meter's batteries | center the meter's pointer at infinity | short the test
leads and
calibrate the
meter | | | 12 | 633 | А | The governor control switch of an alternator is moved to the 'raise' position. This action will . | raise the no-load speed setting of the governor | raise the
percentage of
speed droop | lower the no-load speed setting of the governor | lower the percentage of speed droop | | | 12 | 634 | A | Which of the following statements is true concerning the operating characteristics of a squirrel-cage motor? | | An increase in motor load results in less slip. | A decrease in rotor speed results in less generated current. | A decrease in
rotor speed
produces a weaker
magnetic field. | | | 12 | 635 | В | The
pitting of controller contacts can be caused by | excessive spring pressure | insufficient
contact pressure | continuous motor
overload | all of the above | | | 12 | 636 | A | The meter indicating the position of the 'bridge Thrust lever' shown in the illustration is located | in the Engine
Control Room | on the Bridge | in the Captain's office | in the Chief
Engineer's office | EL-0095 | | | | | | | transform | increase or | | | |----|-----|---|---|-----------------------------------|----------------------------------|---------------------------------|----------------------------------|---------| | | | | | | electrical energy | | convert AC | | | 12 | 637 | С | A transformer in an electric circuit serves to | generate its own electrical power | into mechanical energy | voltage as | current to DC | | | 12 | 637 | | serves to | electrical power | energy | required | current | | | | | | | | | | | | | | | | One diode of a full-wave rectifier has | | | | 3 | | | 12 | 638 | D | burned out in a shorted condition. Therefore, the output will be . | F0.00 | a rectified half- | a rectified full-
wave | | | | 12 | 030 | ע | The charge of a lead-acid battery is | zero | wave | wave | input | | | 12 | 639 | B | checked with a/an | manometer | hydrometer | voltmeter | ohmmeter | | | 12 | 039 | ם | checked with a/an | manometer | nyarometer | VOICHECEI | Olliminecel | | | | | | | | | | | | | | | | The +5 volt regulated power supply shown in the illustration is fed directly from | | Annunciator | | Annunciator | | | 12 | 640 | С | the . | 115 volt AC bus | Module | +24 volt supply | Controller | EL-0094 | | 12 | 010 | | · | 113 VOIC NC DUS | Hoduic | 121 VOIC Supply | CONCIONA | HH 0001 | As an armature revolves within a magnetic | | | | | | | | | | field, friction is developed between the | | | | | | | | | | rotated magnetized particles as they pass through each magnetization cycle. | | | | | | | 12 | 641 | С | This results in . | copper loss | eddy-current loss | hvetaracie loce | armature reaction | | | 12 | 041 | | inis results in | copper 1033 | eddy cullent 1033 | nysteresis 1035 | almature reaction | | | | | | To test fuses in an energized circuit, | low voltage light | | | | | | 12 | 642 | С | vou should use a | bulb | megohmmeter | voltmeter | resistance meter | | | 12 | 012 | | you should use u | 2412 | megormane eer | VOICHCCCI | rebibeance meter | The main purpose of an electric space | prevent the | prevent moisture from condensing | prevent acidic | keep the lube oil | | | | | | | windings from | | pitting of the | warm for quick | | | 12 | 643 | В | is to . | becoming brittle | during shutdown | slip rings | starting | | | | | | | <u> </u> | <u> </u> | <u>.</u> J- | - , | | | | | | | | | | | | | | | | The speed of a squirrel-cage induction | diameter of the | number of stator | rotor winding | rotor conducting | | | 12 | 644 | В | | stator | poles | resistance | bars resistance | | | | | | 1 | | | | | | | | | | Magnetic controller contacts may become | | | | | | | | | | welded together during operating | high spring | high ambient | | low voltage on | | | 12 | 645 | D | conditions as a result of . | pressure | temperature | an open coil | operating coil | | | | | | | | * | - | | | | | | | | | | | | | | | | | | The Bridge is in | The Engine Room | The Bridge is in | The Engine Boom | | | | | | What are the plant conditions existing in | The Bridge is in | _ | The Bridge is in control in the | The Engine Room is in control in | | | | | | the 'engine speed control' diagram shown | 'auto. maneuver' | the 'cruise | 'auto. split' | the 'auto. | | | 12 | 646 | D | in the illustration? | mode. | | mode. | maneuver' mode. | EL-0096 | | 14 | OFO | ע | III CIIC IIIUSCIACIOII; | mode. | sbire mode. | mode. | maneaver mode. | 0000 | | | | | When a transformer is used to step down voltage, the low voltage winding is | | | | the secondary | | |----|-----|---|---|---|-------------------------------------|---|-------------------------------------|---------| | 12 | 647 | D | · | part of the core | the primary coil | not insulated | coil | | | 12 | 648 | С | How many anodes can the 200 ampere reactor provide power to in the circuit shown in the illustration? | One | Two | Four | Six | EL-0090 | | 12 | 649 | В | The proper way to mix the electrolyte for a battery is to add | acid to alkaline
water | acid to distilled
water | alkaline water to acid | distilled water
to acid | | | 12 | 650 | А | Which of the referenced waveshapes would appear at point "X" of the circuit shown in the illustration? | А | В | С | D | EL-0085 | | 12 | 651 | A | If the illustrated motor fails to start and gives a loud hum when the start button is pushed, the problem is | one of the phases to the motor is not energized because of an open motor lead | | power to 'L1' at
the 'Disc.sw.' is
not energized
because of a
problem with the
ship's electrical
distribution
system | the control circuit fuse is open | EL-0007 | | 12 | 652 | A | In order to increase its range of measurement, a resistance would be placed in series with which of the following instruments? | <u> </u> | DC ammeter | frequency meter | power factor | | | 12 | 653 | А | Prior to starting an AC generator prime mover, the voltage regulator selector switch should be placed in the | manual position | bus neutral
position | raise voltage position | transfer position | | | 12 | 654 | В | What controls rudder movement when the Operation Selector Switch shown in the illustration is in the 'NFU' position? | Steering wheel | Non-followup
controller | Gyro-compass | Course selector
pointer | EL-0097 | | 12 | 655 | В | A loud buzzing noise at the contacts of a magnetic controller could indicate | weak contact
spring pressure | misalignment of
the magnet faces | excessive line current | mechanical
binding | | | 12 | 656 | D | If coils 'R1-R2-R3' at the receiver of figure "B" shown in the illustration turned opposite of those in the transmitter, what action should be taken to have both turn in the same direction? | Reverse the 60 Hz
supply
connections to
'S1' and 'S2'. | Interchange leads
'S1' and 'R2'. | Interchange leads
'S2' and 'R3'. | Interchange leads
'R1' and 'R3'. | EL-0092 | | | | | | An AC circuit has capacitance arranged in | | | | | | |----|------|----|---|--|---|---|--|--|---------| | 12 | 2 65 | 57 | А | series. If the line voltage remains constant, the capacitive reactance value can be varied by changing the | line frequency | resistance | number of commutating poles | number of interpoles | | | 12 | 2 65 | 58 | А | The total voltage of a series circuit is the | sum of the individual voltage drops | total resistance
divided by the
total current | sum of the individual currents multiplied by the number of resistors | total current
divided by the
total resistance | | | 12 | ? 65 | 59 | D | When mixing electrolyte for a lead-acid storage battery, | stirring should
always be avoided | a lead container
should always be
used | always pour the
water into the
acid | always pour the
acid into the
water | | | 12 | 2 66 | 50 | A | What is the power consumed by 'R2' in the circuit illustrated, if the supply is 24 volts and the resistance of R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 ohms? | 16 watts | 20 watts | 24 watts | 28 watts | EL-0020 | | 12 | 2 66 | 51 | В | What is the direction of current through the load resistor in the circuit shown in the illustration? | Always from point "Z" to the grounded end. | Always from the grounded end to point "Z". | It depends on the instantaneous polarity at point "W". | without a | EL-0085 | | 12 | ? 66 | 52 | D | If the approximate voltage to be measured in a circuit is not known, you should | use the lowest voltage range on the voltmeter | connect the meter in series with the circuit | only have to calibrate the meter before using it | use the highest voltage range on the voltmeter | | | 12 | 2 66 | 53 | D | When securing an AC generator, you should FIRST | open the
generator circuit
breaker | switch the voltage regulator to 'manual' | decrease the field excitation to minimum | reduce the load on the unit | | | 12 | 2 66 | 54 | D | The speed of a squirrel-cage motor is usually changed by | varying the
frequency to the
machine | adding resistance
in series with
the stator
windings | adding resistance
in parallel with
the stator
windings | changing the number of connected poles in the stator | | | 12 | 2 66 | 65 | С | Excessive humming of AC contactors may be caused by | burnt arc shields | shorted armature coils | a broken shading
coil | high voltage | | | | | | Sections "I", "II" and "III" of the circuit shown in the illustration are | | | | | | |----|-----|---|--|--
--|---|--|---------| | 12 | 666 | D | 'station numbers' | 2, 4 and 6 | 1, 2 and 3 | 3, 5 and 8 | 1, 2 and 6 | EL-0093 | | 12 | 667 | В | Decreasing the frequency in a capacitive circuit while maintaining a constant circuit voltage, will result in a/an | increase in apparent power | decrease in
circuit current | decrease in capacitive reactance | decrease in total impedance | | | 12 | 668 | A | How much current will flow in the illustrated circuit if the supply is 24 volts and the resistances of R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 ohms? | 2 amps | 6 amps | 8 amps | 10 amps | EL-0020 | | 12 | 669 | В | Caution must be exercised during the charging of lead-acid storage batteries as | the acid will become weaker | hydrogen gas is
being
continuously
liberated | both plates are changing chemically to lead sulfate | lead peroxide in
the negative
plate is
poisonous | | | 12 | 670 | D | What is the total current in the illustrated circuit with a 6 volt battery if the resistance of R1 is 2 ohms, R2 is 4 ohms, and R3 is 4 ohms? | 0.6 amp | 1 amp | 4 amps | 6 amps | EL-0021 | | 12 | 671 | С | When the current flow through a copper wire increases, its | resistance will
decrease | insulation will
burn | temperature will increase | conductivity will increase | | | 12 | 672 | В | Which of the following actions must be carried out before a voltage tester can be used to test the three line fuses to a three-phase motor? | The fuses must be removed from the circuit. | The starter must be placed in the STOP position to stop the motor. | The three line connections in the motor terminal box must be disconnected and tagged. | Nothing need be done as long as the motor is running under a light load. | | | 12 | 673 | А | The cycles per second developed by the alternator aboard your vessel is determined by | the speed of the engine driving the alternator | the resistance applied to the field rheostat | the synchronous speed of induction | the adjustments
made to the
voltage regulator | | | 12 | 674 | В | | armature has just
begun to turn | armature is not
turning | motor is almost up to rated speed | motor is at rated speed | | | 12 | 675 | D | A loud buzzing noise coming from the contacts in a magnetic controller can be caused by | excessive current | excessive magnet
gap | bouncing of contacts | dirt on magnet
faces | | | | ı | 1 | T | | T | ī | 1 | | |----|-----|---|---|--|---|--|---|---------| | 12 | 676 | В | What is the voltage across 'R1' of the illustrated circuit if the supply is 24 volts and resistance of R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 ohms? | 2 volts | 6 volts | 8 volts | 10 volts | EL-0020 | | 12 | 677 | В | Component "A" of section "I" shown in the illustration represents a | sealed junction
box | bell | buzzer | shunt | EL-0093 | | 12 | 678 | В | While testing a semi-conductor diode with an ohmmeter, both the forward and reverse readings are almost in the infinity range. This would indicate that the unit is | | open | grounded | shorted | | | 12 | 679 | С | The specific gravity of the electrolyte in a lead-acid battery is measured by a | gould plate | titration pipette | hydrometer | litmus paper test | | | 12 | 680 | С | Which of the referenced waveshapes would appear at point "Z" in the circuit shown in the illustration? | A | В | С | D | EL-0085 | | 12 | 681 | D | The existing resistance of a conductor is dependent upon its length, cross-sectional area, | temperature and insulation | material and insulation | resistive
coefficient and
material | material and
temperature | | | 12 | 682 | D | The 'annunciator module' and 'controller' shown in the illustration together provide for | blinking lamp on alarm; testing the lamp and alarm; and logging alarm conditions | acknowledging alarm conditions; logging data at the end of the watch; and blinking the lamp | alarm; connecting
+24 volts to the
lamp and horn;
and driving the | testing the visual and audible alarms; flashing lamp on alarm; and silencing the horn when answering an alarm | EL-0094 | | 12 | 683 | С | The frequency of an AC generator is adjusted by means of the | main alternator
field rheostat | exciter field rheostat | prime mover
governor control | equalizing
reactor | | | | | | | | | I | | | |----|-----|---|--|--|--|--|---|---------| | 12 | 684 | | The function of the commutator in a DC motor is to . | all times | of current in the field poles | reduce the reluctance of the magnetic path through the motor | the brushes to | | | 12 | 685 | А | Humming or buzzing of electric contacts is a symptom of | low voltage on the operating coil | power failure to
the operating
coil | a control circuit ground | a control circuit
overload | | | 12 | 686 | В | The 'pitch controller module' shown in the illustration is fed the actual pitch position of the propeller from the | 'pitch meter' | 'pitch feedback
potentiometer' | #5 relay position | pitch error
signal | EL-0095 | | 12 | 687 | С | Capacitance in an AC circuit will | stop current flow
once the
capacitor is
fully charged | allow current
flow in only one
direction | oppose any change
in circuit
voltage | rectify the current | | | 12 | 688 | А | An ohmmeter used to test for front-to-
back resistance of a PN junction diode
should produce roughly what ratio? | 100:01:00 | 500:01:00 | 1000:01:00 | 5000:01:00 | | | 12 | 689 | A | Which of the following activities occurs during the charging process of a lead-acid storage battery? | The specific gravity of the acid increases. | Both plates
change chemically
to lead sulfate. | Oxygen gas is absorbed. | Hydrogen gas is absorbed. | | | 12 | 690 | A | As shown in the illustrations, feedback or rudder angle repeatback is used by the steering stand in which operational modes? | Gyro-compass and
hand steering
only | Hand steering and
non-followup only | Non-followup and
gyro-compass only | Gyro-compass and synchronizing only | EL-0097 | | 12 | 691 | С | In a simple DC circuit, the resistance is held constant while the applied voltage is halved. Current flow, therefore, will | | remain the same | be divided by two | be divided by
four | | | 12 | 692 | A | When measuring AC current flow, you must always connect the meter | | - | insuring correct
polarity | using the lowest
range possible to
prevent
instrument damage | | | 12 | 693 | D | To increase the frequency of an operating AC generator, you should . | increase the field excitation | decrease the
field excitation | increase the
number of
magnetic poles | increase the speed of the prime mover | | | | | | The counter EMF of a DC motor is maximum | motor is at rated | armature is not | motor is almost | armature has just | | |----|-----|---|--|-------------------|-------------------|----------------------------|--------------------|---------| | 12 | 694 | Α | when the . | speed | turning | up to rated speed | _ | | | | | | | ± | | 1 | | | | | | | Magnet shotter or Inumping! against in | | mechanical | ahattaning | | | | | | | Magnet chatter or 'pumping' occurring in a magnetic contactor can be caused by | dirt or grease on | | chattering contacts on the | magnetic lock out | | | 12 | 695 | С | a magnetic contactor can be caused by | pole faces | the contacts | control relay | of the contacts | | | 12 | 093 | C | · | poie laces | the contacts | Control relay | or the contacts | | | | | | | | | | | | | | | | What is the power consumed by 'R3' in the | | | | | | | | | | circuit illustrated if the supply is 24 | | | | | | | | | | volts and resistance of R1 is 3 ohms, R2 | | | | | | | 12 | 696 | В | is 4 ohms, and R3 is 5 ohms? | 12 watts | 20 watts | 24 watts | 48 watts | EL-0020 | | | | | | | | | | | | | | | Which of the following characteristics is | | | | | | | | | | most critical in determining the size of | | | | | | | | | | the cable to be used in a particular | | weight per unit | | inductance per | | | 12 | 697 | С | circuit? | voltage rating | length | current rating | unit length | | | | | | To conduct an in-circuit test of a | | | | | | | | | | transistor, you should use a/an | voltmeter or | | ohmmeter or | | | | 12 | 698 | Α | | transistor tester | impedance meter | transistor tester | wattmeter | gives an | | | | | | The specific gravity of the electrolyte | | | would read close | indication of the | | | | | | solution in a lead acid battery | is not effected | remains the same | to 1.830 when | state of charge | | | 12 | 699 | D | | during charging | during discharge | discharged | of the battery | | | | | | | | | | - | | | | | | Component "B" of section "I" shown in the | | | | | | | 12 | 700 | С | | | selsyn motor | small generator | shielded lamp | EL-0093 |
| | | | - | | * | | - | | | | | | | | | | | | | | | | In the flow of one cycle of single phase AC current past any given point in a | | | | | | | | | | circuit, the maximum current peak occurs | | | | | | | 12 | 701 | В | circuit, the maximum current peak occurs | one time | two times | three times | four times | | | | 701 | | · | OHE CIME | ewo ermes | CHICC CIMCS | TOUT CIMOD | | | | | | | | | | | | | | | | If coil 'R1-R2' at the receiver of figure | | | | | | | | | | "A" shown in the illustration were in 180 | | Reverse the 60 Hz | | <u> </u> | | | | | | degree error with respect to that of the | _ | | _ | Interchange | | | 10 | 700 | Б | | is proper | connections at | | connections 'S1' | DT 0000 | | 12 | 702 | В | should be taken? | operation. | 'R1' and 'R2'. | and 'S2'. | and 'S3'. | EL-0092 | are constructed | | | | | | | | | | at the same | | | | | | | | both generate | both rectify the | physical size for | | | | | | | AC and DC generators are similar in that | alternating | voltage before | the same kilowatt | both supply three- | | | 12 | 703 | A | they . | voltages | delivery | rating | phase power | | | 12 | 704 | A | Shunt, series, and compound wound motors, are all DC motors designed to operate from | constant potential, variable current DC sources | variable potential, constant current DC sources | variable potential, variable current DC sources | constant potential, constant current DC sources | | |----|-----|---|--|--|--|---|--|---------| | 12 | 705 | D | Motor starter or controller contacts may become welded together if the contacts | open too quickly
and arc | close under
excessive
pressure | open or close too
quickly | close under
excessive
starting current | | | 12 | 706 | D | Which of the referenced waveshapes would appear at point "Y" in the circuit shown in the illustration? | А | В | С | D | EL-0085 | | 12 | 707 | В | Which of the following statements concerning copper wire sized by AWG numbers is correct? | Number 12 AWG wire has a higher current rating than 10 AWG wire. | Number 12 AWG wire at 25°C has more resistance per 1000 ft than 10 AWG wire at 25°C. | Number 10 AWG wire has a higher dielectric strength than 12 AWG wire. | Number 12 AWG
wire is larger
than number 10
AWG wire. | | | 12 | 708 | D | Normally, the FIRST step in troubleshooting a transistor circuit card is to | carefully remove
the transistors
from the card | give the circuit
an initial test
with a signal
generator | test for continuity with a low voltage DC supply | visually inspect
the card | | | 12 | 709 | С | During discharge of a lead-acid storage battery, which of the following actions occurs? | The acid becomes stronger. | Both plates change chemically to ammonium chloride. | The acid becomes weaker. | Hydrogen gas is liberated. | | | 12 | 710 | В | An open-circuit fault between the pressure switch and the 'annunciator module' shown in the illustration would cause the alarm circuit to react in the same manner as if | 3.5 volts were applied to the 'setpoint module' | 'reduction gear
lube oil
pressure' fell
below switch
setting | 50 PSI were applied to the 'setpoint module' | the pressure
switch closed | EL-0094 | | 12 | 711 | А | If the length of a wire is halved and the cross-sectional area is doubled, the resistance will be | quartered | unchanged | doubled | quadrupled | | | 12 | 712 | В | Prior to taking a resistance reading with a volt-ohm-milliammeter, the 'zero' setting must be adjusted. After clipping the two leads together, you find the adjustment knob will not return the pointer to 'zero'. This is most likely an indication of | an improper | weak batteries | a faulty zero
ohms knob | a faulty meter
movement | | |----|-----|---|---|--------------------------------------|--|---|---|---------| | 12 | 713 | А | Which of the following devices are protected from being motorized by a reverse-power relay? | Alternators | Wave guides | Exciters | Amplidynes | | | 12 | 714 | D | An advantage of DC motors over AC motors is that they | are less expensive | require less
maintenance | can be started across the line | offer a more
effective means
of controlling
speed | | | 12 | 715 | В | If many turns of an alternating current coil for a contactor become short circuited, the coil | temperature will drop | will probably
burn out
immediately | will continue to operate | will operate on reduced current | | | 12 | 716 | С | As shown in the illustration, when the 'speed control' system is in 'SPLIT' | Relays #1, #5 and #8 are not used | the 'slew rated controller' is grounded through Relay #6 | the RPM 'function
generator' and
'thrust levers'
have no control | the 'E/P converters' are bypassed and air is fed directly to the governors via the 'load sharing valve' | EL-0096 | | 12 | 717 | В | A bus disconnect link is used to isolate | one bus bar from another | the generator circuit breaker from the bus | different phases from the equalizer connection | positive and negative buses from the neutral | | | 12 | 718 | В | Which of the wave forms shown in the illustration will be produced when the circuit is in use? | A | В | С | D | EL-0064 | | 12 | 719 | C | When correcting specific gravity readings of a lead-acid battery for existing temperature conditions, you should | add 10 points for each 4° above 80°F | subtract 10 points for each 4° above 80°F | add 4 points for each 10° above 80°F | add 4 points for each 10° below 80°F | | | 10 | 700 | | As shown in the illustrations, fine adjustments such as 'weather' and 'turning rate' have no effect on steering stand operation when the 'operation | | WAND. | N. T. | | Br. 0007 | |----|-----|---|---|---|--|--|--|----------| | 12 | 720 | С | control switch' is in . | GYRO | HAND | NFU | DIFF | EL-0097 | | 12 | 721 | В | Relative to the secondary winding of a step-up transformer, the primary winding will have | more turns | fewer turns | same number of
turns but smaller
wires | twice as many
turns | | | 12 | 722 | D | Before using a volt-ohmmeter to measure resistance readings, you should | replace all batteries | test the insulation resistance of the leads | make sure the test leads do not touch | hold the leads
together and
'zero' the meter | | | 12 | 723 | A | To equalize the power factor of two alternators operating in parallel, the | field excitation of both units is adjusted | governors of both units are adjusted | phase sequence is altered | kilowatt load is
evenly divided | | | 12 | 724 | A | Which of the following operating characteristics for DC motors is considered to give high starting torque? | series | shunt | cumulative-
compound | differential-
compound | | | 12 | 725 | D | If a magnetic controller contactor fails to pick up when the coil voltage is applied to the contactor coil, the cause may be | overload | misalignment of
the affected
contactor
contacts | low spring
pressure | an open contactor | | | 12 | 726 | В | The total power used up in a series circuit is | the sum of the powers used in each load (resistor) divided by the number of loads | the sum of the powers used in each load | always less than
the power used in
the smallest load | the power used in | | | 12 | 727 | D | When the operating handle of a molded-case circuit breaker is in the mid-position, this indicates that the circuit breaker is | on | off | reset | tripped | | | 12 | 728 | В | As shown in the illustration, which of the symbols is used to represent a capacitor? | A | В | С | D | EL-0066 | | | | | When you check the specific gravity of | the battery is
fully charged
when the | previously added
to the cells will | | temperature has | | |----|-----|---|--|---|--|---|---|---------| | 12 | 729 | С | the battery electrolyte with a hydrometer, it should be kept in mind that | indicator floats
low in the
electrolyte | dilute the
solution and give
a false reading | taken immediately
after water is
added to the cell | hydrometer | | | 12 | 730 | С | As shown in the illustration, a 'pitch cutback' feature is incorporated in the system. This circuit reduces pitch amount to prevent engine
overload when it senses | pitch error of
any magnitude | wrong direction
of the 'pitch
servo' | excessive
propeller speed
or fuel to either
engine | only one engine
on the line | EL-0095 | | 12 | 731 | В | The total resistance of a parallel circuit is always | larger than that of the branch with the greatest resistance | smaller than that of the branch with the lowest resistance | equal to the sum of the individual branch resistances | equal to the sum of the individual branch resistances divided by the number of branches | | | 12 | 732 | С | What is the current flowing through R1 of
the illustrated circuit with a 6 VDC
battery if the resistance of R1 is 2
ohms, R2 is 4 ohms and R3 is 4 ohms? | 0.5 amps | 1.5 amps | 3.0 amps | 6 amps | EL-0021 | | 12 | 733 | A | Equal power factors on paralleled AC generators are maintained by an automatic | voltage regulator | reverse power relay | reverse current relay | governor control | | | 12 | 735 | В | If a magnetic controller contact fails to pick up when the operating coil is energized, one possible cause may be | | - | the residual magnetism of the contact faces | dirty contact
faces | | | 12 | 736 | А | Component "D" in section "I" shown in the illustration represents a . | selector switch | vibrating reed
indicator | junction box | ring counter | EL-0093 | | 12 | 738 | A | In the electrical schematic, a Zener diode will be represented by which of the symbols shown in the illustration? | A | В | С | D | EL-0067 | | 12 | 739 | С | Which of the listed forms of water should be added to a lead-acid battery? | saltwater | brackish water | distilled water | light water | | | | | | What is the voltage across 'R2' of the | | | | | | |----|------|---|---|--|--|---|---|---------| | 12 | 740 | С | illustrated circuit if the supply is 24 volts and the resistance of R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 ohms? | 2 volts | 6 volts | 8 volts | 10 volts | EL-0020 | | 12 | 7.10 | | If the resistance of a circuit is cut in half and the applied voltage is kept constant, the current flow will be | 2 10100 | 0 10100 | 0 10100 | 20 10200 | 22 0020 | | 12 | 741 | А | | doubled | quadrupled | unchanged | cut in half | | | 12 | 742 | С | What is the current flow through R1 of
the circuit illustrated if the
resistance of R1 is 2 ohms, R2 is 3 ohms
and R3 is 6 ohms with a 12 VDC battery? | 2 amps | 4 amps | 6 amps | 12 amps | EL-0021 | | 12 | 743 | С | The power factor at which a paralleled AC generator operates is usually adjusted by the | | prime mover speed | field excitation | generator's rated voltage | | | 12 | 744 | С | As load is added to a shunt motor, the motor will | speed up | continue to operate at the same speed | slow down
slightly | stop | | | 12 | 745 | С | Which of the listed types of motor controllers and starters is illustrated? | Across-the-line | Primary-resistor | Autotransformer | Part-winding | EL-0080 | | 12 | 746 | А | Batteries "A" and "B" shown in the illustration are 6 volts each and batteries "C" and "D" are 24 volts each. If "A" and "B" were reconnected to be in series-opposing to "C" and "D" respectively, the result would be | 18 volts, negative at the top terminal | 18 volts, positive at the top terminal | 30 volts, negative at the bottom terminal | 30 volts, positive at the bottom terminal | EL-0039 | | 12 | 747 | В | What would be the total current flowing in the circuit shown in the illustration if the source is 30 volts, the resistance of R1 is 10 ohms, R2 is 10 ohms and R3 is 10 ohms? | | 2 amps | 5 amps | 15 amps | EL-0032 | | | | | As shown in the illustration, which of
the elements listed does the line "B"
represent in the basic schematic symbol | 1 amp | | | | | | 12 | 748 | D | of a PNP transistor? | Base | Emitter | Cathode | Collector | EL-0068 | | | | | | | Ι | | | | |----------|------|----|--|----------------------------------|-----------------------|--------------------------|--------------------------|----------| | | | | Which of the processes listed occurs | Negative plates | Positive plates | Both plates | Both plates | | | | | | during the charging of a lead-acid | change to lead | change to lead | change to lead | change to lead | | | 12 | 749 | В | storage battery? | peroxide. | peroxide. | peroxide. | sulfate. | | | | | | | | | | Periodic | | | | | | | | | Visual metering | recording of | | | | | | | | Printed record of | | pressure and | | | 12 | 750 | А | What type of service is NOT provided by the circuit shown in the illustration? | - | alarms as they occur. | and pressure conditions. | temperature conditions. | EL-0094 | | 12 | 730 | А | the cricuit shown in the irrustration: | Trom the bridge. | occur. | condictions. | | ED 0034 | | | | | The primary function of an electric motor | | generate high | produce a | generate high electrical | | | 12 | 751 | А | is to . | develop torque | voltages | magnetic field | resistance | | | | | | | ± ± | | | | | | | | | Current measuring instruments must always | series with a | parallel with a | series-parallel | delta with the | | | 12 | 752 | А | be connected in | circuit | circuit | with a circuit | shunt | | | | | | | | | | | | | | | | | - | power factor will | | ampere load will | | | 1.0 | 7.50 | 70 | | _ | change in the | will be greatly | be greatly | | | 12 | 753 | A | the | lagging direction | leading direction | increased | decreased | | | | | | In a series wound motor, the current | | | | | | | | | | passing through the field windings is | | | reactance | | | | 12 | 754 | А | also passing through the . | armature | shunt field | comparator | laminations | | | | | | | | | _ | | | | | | | | | | contacts, closed | contacts, open | | | | | | As shown in the illustration, 'H1' and | | variable | when the circuit | when the circuit | | | 12 | 755 | D | 'H2' are | fixed capacitors | capacitors | is energized | is energized | EL-0058 | Temperature | | | | | | | | | | detector coils | | Electric space | | | | | | | Which of the listed devices may be | inserted in the stator slots for | A CO2 fire | heaters to prevent | | | | | | | | | extinguishing | condensation of | | | | 12 | 756 | D | alternating current propulsion generator? | | system. | moisture. | All of the above. | What would be the voltage drop across the | | | | | | | | | | parallel branches of the circuit shown in | | | | | | | | | | the illustration if the source is 30 | | | | | | | 1 2 | 757 | P | volts the resistance for R1 is 10 ohms, | 5 volts | 10 7701+0 | 20 7701+0 | 30 volts | E1 _0022 | | 12 | 757 | В | R2 is 10 ohms and R3 is 10 ohms? | O NOTER | 10 volts | 20 volts | OU VOILS | EL-0032 | | | | | To show in the illustration which | | | | | | | | | | As shown in the illustration, which electrical symbol represents a PNP type | | | | | | | 12 | 758 | С | semiconductor? | A | В | С | D | EL-0065 | | <u> </u> | | | | | | | • | | | | | | | | | is conducted | | | |----|-----|---|--|---|--|---|--|--------| | | | | Power necessary to operate the horn relay | comes from each | is supplied from | through the | also lights lamps | | | 12 | 759 | А | shown in the illustration | | a 115 volt source | _ | "R" and "T" | EL-009 | | 12 | 760 | С | The total power consumed in a parallel circuit is | the sum of the powers used in each load (resistor) divided by the number of loads | always less than
the power used in
the smallest load | each individual | never more than
the power used in
the largest load | | | 12 | 761 | В | The resistance of electric wire will decrease as its | length increases | cross-sectional area increases | temperature
increases | percent of
metallic purities
increases | | | 12 | 762 | A | Which of the instruments listed should always be connected in series with a circuit? | Ammeter | Megohmmeter | Wattmeter | Voltmeter | | | 12 | 702 | A | The power factor of an AC generator | Annecer | Megoriililleter | wattheter | voicillecei | | | 12 | 763 | А | operating singularly is determined by the | connected load | prime mover speed | field excitation | generator's rated voltage | | | 12 | 764 | A | The speed of a series wound winch motor is controlled by | varying the voltage applied to the motor | the weight of the load on the cargo boom | | a hydraulic speed-
limiting governor | | | 12 | 765 | A | 'A-1', as shown in the illustration, is/are | normally-closed
overload relay
contacts | a double pole
knife switch | normally-open
overload relay
contacts | a single pole
knife switch | EL-001 | | 12 | 766 | D | What is the voltage across 'R3' of the illustrated circuit if the supply is 24 volts and the resistance of R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 ohms? | 2 volts | 6 volts | 8 volts | 10 volts | EL-002 | | 12 | 767 | В | The arc resulting from the tripping of a circuit breaker is prevented from damaging the contacts by | designing the contacts to open slowly | directing the arc into an arc chute | | instantaneous
magnetic trip for
overload currents | | | 12 | 768 | А | Which of the devices
listed is indicated by the symbols lettered "A" to "F", shown in the illustration? | Diodes | Linear inductors | Capacitors | Transistors | EL-00 | | | | | When a lead-acid battery begins gassing freely while receiving a normal charge, | | | | | | |----|-----|---|---|---|-----------------------|---|---|---------| | 12 | 769 | С | the charging current should | be increased | remain unchanged | be decreased | shut off | | | 12 | 771 | D | When the voltage remains constant and the resistance is increased in a series circuit, the flow of current . | increases by the square of the original value | increases | remains the same | decreases | | | | | | · | the voltage | | | | | | 12 | 772 | С | An ammeter should be used to measure | between two points in a circuit | circuit
continuity | current flow in a circuit | total or partial circuit resistance | | | 12 | 773 | A | Why is it desirable to operate paralleled | Circulating
currents are kept
to a minimum. | | Generator rotors will have a lesser tendency to hunt. | Because a power factor increase will decrease kilowatt output. | | | 12 | 775 | D | As shown in the illustration, "S" is the | safety switch | overload trip | start button | stop button | EL-0017 | | 12 | 113 | ע | · | salety switch | overioad trip | Start Dutton | scop buccon | EL-0017 | | 12 | 776 | С | What would be the voltage drop across the series resistor of the circuit shown in the illustration if the source is 30 volts, the resistance of R1 is 10 ohms, R2 is 10 ohms and R3 is 10 ohms? | 5 volts | 10 volts | 20 volts | 30 volts | EL-0032 | | 12 | 777 | D | In the pitch control diagram shown in the | the line, cruise mode is selected | is selected and | Both engines are on line, cruise mode is selected and the bridge is in control. | Both engines are on line, maneuvering mode is selected and the engine room is in control. | EL-0095 | | 12 | 778 | A | The schematic diagram shown in the illustration represents which of the listed solid-state circuits? | | Magnetic amplifier | Flip-flop
generator | Cathodic
amplifier | EL-0069 | | | | | The charge of a lead-acid battery is | 222490 100011101 | amp 111101 | | amp 111101 | 21 0009 | | 12 | 779 | В | checked with a | manometer | hydrometer | viscosimeter | ohmmeter | | | 12 | 780 | В | What is the current through R2 of the circuit illustrated if the resistances of R1 is 2 ohms, R2 is 4 ohms, and R3 is 4 ohms with a 6 volt battery? | 0.5 amp | 1.5 amps | 3.0 amps | 6 amps | EL-0021 | | | | | When the voltage remains constant, and | | | | | | |-----|-----|----|---|----------------------------------|-------------------------------|-------------------|-------------------------------------|---------| | | | | the resistance increases in a series | | | | increases by the | | | 12 | 781 | А | circuit, current flow | decreases | remains the same | increases | square | | | | | | A DC ammeter is always connected | | in parallel with | with internal | without regard to | | | 12 | 782 | A | · | circuit | a circuit | shunts only | polarity | | | | | | | | | | | | | | | | | changing the | | | | | | | | | | sensitivity of | | | | | | | | | The voltage output of an AC generator is | the prime mover to large changes | varying the reluctance of the | varving the DC | shorting out part of the armature | | | 12 | 783 | С | accurately controlled by . | in voltage | air gap | exciter voltage | windings | | | | | | In a compound-wound motor, a portion of | | J 1 | | 3 | | | | | | the line current flows through the | | | | | | | 12 | 784 | С | · | inertial poles | stator | shunt field coils | frame | | | | | | | | | | | | | | | | If a 6 volt battery were connected in | | | | | | | | | | series with a 24 volt battery by putting | | | 18 volts, | 30 volts, | | | 1.0 | 705 | ~ | their negative terminals together, what | 18 | 12 volts of the | positive on the | negative on the | | | 12 | 785 | С | would be the result? | 'Zero' volts | opposite polarity | 24 Volt battery | 24 volt battery | The rudder | The rudder | | | | | | | | | responds to the | responds to the | | | | | | | | The rudder | gyro input if the | | | | | | | | The rudder | responds while | switch is held | switch is held | | | | | | | responds while the switch is | the switch is
held left or | to the Wheel if | left and responds to the gyro input | | | | | | | held left or | right and halts | the switch is | if the switch is | | | | | | | right and returns | _ | | held right; in | | | | | | As shown in the illustrations, which | | position when the | | both cases, it | | | | | | statement characterizes steering | the self- | self-centering | returns to mid- | remains in | | | 1.0 | 706 | Б | operations using the 'non-followup | | switch is | ships with switch | | HT 0000 | | 12 | 786 | В | controller'? | is released. | released. | 'off'. | switch is 'off'. | EL-0098 | | | | | | orramining the | ahaaliina far | | | | | | | | You can determine if a circuit breaker | examining the position of the | checking for
which of the | looking for a | | | | 12 | 787 | А | has tripped by . | handle | | _ | all of the above | | | | | | | | | | | | | | | | An operational amplifier, as used in | | | | | | | | | | today's consoles, may have a calculated | | 5 volts, the | 5 volts, the | 10 volts, the | | | | | | | output changes 5 | output changes 1 | output changes 10 | | | | 12 | 788 | А | changes by | volts | volt | volts | volts | | | | | | | a selectable | | | a handset with | | | 1.0 | 700 | Г. | Component "C" in section "I" shown in the | | a 'fuse blown' | 'reset' and | switch and voice | ET 0003 | | 12 | 789 | D | illustration represent | arrangement | indicator circuit | 'trouble' lamps | elements | EL-0093 | | | | | | ı | 1 | I | 1 | 1 | |----|-----|---|---|--|---|---|---|---------| | 12 | 790 | D | Under which of the following conditions will a lead-acid battery be given a 'test discharge'? Which of the formulas listed is correct | To determine its capacity. | Whenever a cell cannot be brought within 10 points of full charge specific gravity. | after an equalizing | All of the above. | | | 12 | 791 | А | for determining power? | P = (E)(E)/R | P = (I)(R)(R) | P = (I)(I)/R | P = E/R | | | 12 | 792 | C | Which of the listed meters uses a shunt connected in series with the load, but parallel with the meter movement? | Voltmeter | Power factor meter | Ammeter | Wattmeter | | | 12 | 793 | В | What is the current flowing through R2 of
the illustrated circuit if the voltage is
12 VDC and the resistance of R1 is 2
ohms, R2 is 3 ohms and R3 is 6 ohms? | | 4 amps | 6 amps | 12 amps | EL-0021 | | 12 | 794 | С | Which of the following statements describes what will happen when both the polarity of the field poles, and the direction of current to the brushes of a DC motor are reversed? | The motor will not start. | The direction of rotation of the armature will be reversed. | The direction of rotation of the armature will remain the same. | The field pole windings will become overheated. | | | 12 | 795 | А | A slow continual loss of electrolyte level from one cell of a storage battery could be due to | a cracked casing | too low a
charging rate | the specific
gravity being
higher than
normal | one filler cap
installed too
tightly | | | 12 | 796 | A | Nickel-cadmium batteries are superior to lead-acid batteries at high discharge rates because they | deliver a large amount of power and can be recharged in a shorter time | need fewer cells
in connected
series and less
mounting space | have higher
output voltages
and require no
maintenance | all of the above | | | 12 | 797 | С | When the operating handle of a molded-case circuit breaker is in the mid-position, the circuit breaker is indicated as being . | in the 'closed' position | in the 'opened' position | tripped | reset | | | 12 | 798 | D | When a console indicating lamp burns out, attempts to renew it should not be made while maneuvering because . | the new lamp may
be of a higher
wattage and cause
heat damage to
the lens | removing a faulty
lamp usually
causes an alarm
to sound on the
bridge | attention should
be paid only to
engine orders | a socket/wiring fault may cause a ground or short circuit to shut down a vital function | | |----|-----|---|---|---|---|--|---|---------| | 12 | 799 | С | As shown in the illustration, what is the meaning of the numbers in brackets [] at location '31/33U'? | Four separate devices with these part numbers feed signals into this
point. | There is a 33
kOhm bridge
resistor at each
of these | Wire '33K' continues on those four pages and connects to devices at the indicated coordinates. | None of the above. | EL-0100 | | 12 | 800 | D | The sensor connected to 'signal conditioner' (6000F085) shown in the illustration is a/an | thermocouple | transducer | inverter | RTD | EL-0094 | | 12 | 801 | В | The rate at which heat is produced in a direct current circuit is equal to | P divided by R | I squared times R | E divided by I | I times R divided
by T | | | 12 | 802 | D | The basic meter movement responds to the flow of current through its coil. Therefore, this meter movement may be used as a/an | voltmeter by placing a resistance in parallel with the coil | ohmmeter by placing another meter movement in parallel with the coil | | ammeter by placing a low resistance in parallel with the coil | | | 12 | 803 | В | If Relay #5 changed contact position grounding the 'auto' input to the 'pitch controller module', pitch control would be effected by the | pitch feedback
potentiometer | Engine room
thrust split
potentiometer | Engine room
thrust lever only | Bridge thrust
lever only | EL-0095 | | 12 | 804 | С | When power is restored after a complete power failure, a steering gear pump motor will | have to be
restarted | have to be reset | restart
automatically | trip its overload
relays | | | 12 | 805 | D | What would be the total power consumed in the circuit shown in the illustration if the source is 30 volts the resistance for R1 is 10 ohms, R2 is 10 ohms, and R3 is 10 ohms? | 10 watts | 40 watts | 45 watts | 60 watts | EL-0032 | | 12 | 806 | С | The ring circuit of the system shown in the illustration would become inoperative if a ground developed at | either terminal
"T" or "C" | either terminal
"B" or "R" | both terminals
"B" and "C" | both terminals
"T" and "R" | EL-0093 | |----|-----|---|---|--|--|--|---|---------| | 12 | 807 | А | Which of the following represents a characteristic of an ungrounded electrical distribution system? | Accidental contact between one line and ground does not cause an outage. | Double ground faults on different phases will not cause an outage. | Ground detection systems are unnecessary. | Accidental contact between one line and ground will always cause an outage. | | | 12 | 808 | А | As shown in the illustrations, ordered rudder angle is fed back from the | power unit to the magnetic amplifier | steering gear to
the control
potentiometer | magnetic
amplifier to the
steering gear | rudder yoke to
the non-followup
controller | EL-0097 | | 12 | 809 | В | What is the approximate voltage per cell produced by the nickel-iron (Edison) battery? | 0.85 volts | 1.35 volts | 2.20 volts | 6.05 volts | | | 12 | 810 | D | The device at coordinates '63/1' in the illustration represents a/an . | A.C. buzzer | A.C. motor | D.C. motor | D.C. relay coil | EL-0100 | | 12 | 811 | С | One horsepower is equal to | 500 watts | 663 watts | 746 watts | 1,000 watts | | | 12 | 812 | А | An ammeter reads slightly above 'zero' when its leads are disconnected, this is a result of | mechanical misalignment of the meter pointer | a poor ground for the meter case | static
electricity in
the air | resistors inside
the meter storing
charges | | | 12 | 813 | С | When an alternator is to remain idle for even a few days . | lift the brushes and disconnect the pigtails | insulate the collector rings with strips of cardboard | energize the
heater circuit | open the equalizing bus disconnect switch | | | 12 | 814 | A | Proper storage battery maintenance includes | keeping
connections tight
and casing
surfaces clean | making sure electrolyte level is below the separator plates | insulating the
terminals with
naval jelly | maintaining a
high charging
rate at all times | | | 12 | 816 | В | Part of the insulation of practically all electrical machinery is in the form of organic compounds which contain some amount of | asbestos | water | fibre | plastic | | | 12 | 817 | А | When the current in a power transmission line is increased, the power loss | increases as the square of the current | decreases as the square root of the current | remains the same, as it is independent of current flow | increases in
direct proportion
as the current | | | | | | Modern handheld digital tachometers | | | a small bulb | a piece of | | |----|-----|---|---|--|--|--|--|---------| | 12 | 818 | D | operate by counting light pulses returned | | either the | attached to the | rotating | | | 12 | 818 | D | to the unit by | generator | coupling or shaft | snait | reflective tape | | | | | | To determine the state of charge of a nickel-cadmium battery, you would use | | | | | | | 12 | 819 | А | a/an . | voltmeter | hydrometer | ammeter | potentiometer | | | | | | The symbol at coordinates '11R' in the | | - | the digital | | | | | | | illustration indicate a connection to | | the console | circuitry common | earth through the | | | 12 | 820 | С | | ground | chassis | bus | vessel's hull | EL-0100 | | | | | The true power indicated by the pointer movement of a wattmeter depends on the current flow through the load, the | | | | | | | 12 | 821 | А | magnitude of the potential across the load, and the | power factor of the load | angle of coil
displacement | inertia of the movable coil | high resistance
from the load | | | 12 | 821 | A | load, and the | the load | displacement | movable coll | from the load | | | 12 | 822 | А | The shunt of a DC ammeter should be connected in | series with the load and in parallel with the meter movement | load and in | parallel with the load and in parallel with the meter movement | load and in | | | 12 | 823 | С | The standard method of controlling the output voltage of a 440 volt, 60 Hz, AC generator is accomplished by adjusting the | prime mover speed
droop | number of poles | alternator field excitation | load on the
alternator | | | 12 | 824 | D | The air gap provided in induction motors should be checked periodically with a feeler gage to detect an unequal air gap and | decreased motor
magnetizing
current | hysteresis loses | increased power factor | mechanical damage
to the rotor | | | 12 | 825 | А | When troubleshooting a lead-acid storage battery, a weak or dead cell is best detected by | measuring and comparing each cells specific gravity | taking an open
circuit voltage
test of
individual cells | visually inspecting the electrolyte levels of each cell | taking each cell's temperature with a calibrated mercury thermometer | | | 12 | 826 | D | Common nickel-cadmium and nickel-iron storage batteries utilize | acid primary cells | alkaline primary cells | acid secondary cells | alkaline
secondary cells | | | 12 | 827 | В | Due to the operating characteristics of the system, time lag fuses (or dual-element fuses) are necessary for use in | main lighting
circuits | motor starting circuit | emergency
lighting circuits | general alarm
circuits | | | 12 | 828 | D | Loss of residual magnetism in an alternator or generator can be corrected for by | running the rotor in the opposite direction for 5 minutes | allowing the
generator to run
at 10% of normal
speed for 5
minutes | running the generator at normal speed with the field rheostat fully counterclockwise | using a storage
battery or
battery charger
to 'flash' the
field | | |----|-----|---|--|---|--|--|---|---------| | 12 | 829 | А | What is the current flowing through R3 of
the illustrated circuit if the battery is
12 VDC and resistance of R1 is 2 ohms,
R2 is 3 ohms, and R3 is 6 ohms? | | 4 amps | 6 amps | 12 amps | EL-0021 | | 12 | 830 | А | The sensor connected to 'signal conditioner' (6000AH170) shown in the illustration is a/an . | thermocouple | transducer | inverter | RTD | EL-0094 | | 12 | 831 | В | An accidental path of low resistance which passes an abnormal amount of current is known as a/an . | polarized ground | short circuit | ground reference
point | open circuit | | | 12 | 832 | В | A milliammeter, with a full scale deflection reading of 100 milliamps, is known to have an accuracy of + or - 2%. A meter reading of 10 milliamps would indicate a line current of between | 9.8 and 10.0 milliamperes | 9.8 and 10.2 milliamperes | 8.0 and 12.0 milliamperes | 8.0 and 10.0 milliamperes | | | 12 | 833 | С | The amount of voltage induced in the windings of an AC generator depends mainly on . | the number of
field poles
energized | the speed at which the stator windings rotate through the magnetic field | the strength of
the magnetic
field | all of the above | | | 12 | 834 |
А | Which of the following materials is a good electrical insulator? | wood | silver | copper | gold | | | 12 | 835 | С | | done every six
months | accomplished
every 12 months | determined by need and not the | performed whenever the electrician is not otherwise busy | | | 12 | 836 | D | The plates of a NiCad storage battery are made of | potassium
hydroxide with a
small amount of
sulfuric acid | lead and lead
peroxide | silver oxide and
lead sulfate | combinations of
nickel powder and
nickel & cadmium
salts | | | 12 | 837 | A | An "instantaneous-trip" type fuse will | open as soon as
the load current
exceeds its set
point | allow a preset
delay between
overcurrent and
melting | open a circuit by using a time delay element with a magnetic trip | reset itself when the overcurrent is corrected | | |----|-----|---|---|---|--|---|---|---------| | 12 | 838 | В | Basic electrical motor action depends on | a conductor
rotated within a
magnetic field | a current carrying conductor placed in a magnetic field | the relative force of the commutator and commutating poles | the relative
force of the
armature and
interpoles | | | 12 | 839 | A | When mixing electrolyte, which of the following precautions should always be observed? | Add the acid to the water. | Use a heavy duty aluminum pail. | Add the water to the acid. | Mix the solution outdoors. | | | 12 | 840 | В | What power would be consumed in EACH of the branch resistors of the circuit shown in the illustration if the source is 30 volts, the resistance for R1 is 10 ohms, R2 is 10 ohms and R3 is 10 ohms? | 5 watts | 10 watts | 20 watts | 40 watts | EL-0032 | | 12 | 841 | D | Which of the following statements about copper wire sized by the AWG rating is correct? | Number 12 AWG wire has a higher current rating than number 10 AWG wire. | Number 10 AWG wire has a higher dielectric strength than number 12 AWG wire. | Number 12 AWG
wire is larger
than Number 10
AWG wire. | Number 12 AWG
wire at 25°C has
more resistance
per 1000 feet
than No. 10 AWG
wire at 25°C. | | | 12 | 842 | В | Which of the following statements represents the correct method of connecting the shunt of an ammeter prior to taking a reading? | In series with the load and in series with the meter movement. | In series with the load and in parallel with the meter movement. | In parallel with the load and in | In parallel with the load and in parallel with the meter movement. | | | 12 | 843 | C | Relative to the direction of rotation, a D.C. motor commutating pole has the same polarity as the | main pole following | interpole following | main pole preceding | interpole preceding | | | 12 | 844 | A | One method of troubleshooting digital circuits in a console is to | supply alternate logic levels at the input(s) and test for change of state conditions at the output | ground all inputs and test for a logic "1" at the output | open all inputs
and test for a
logic '0' at the
output | vary each input smoothly from 0-10 volts and test for similar variance at the output | | |----|-----|---|---|---|---|---|--|---------| | 12 | 845 | D | Vessel pitch can be controlled by either the 'bridge or engine room thrust lever' shown in the illustration; but only with one engine on the line whether in 'cruise or maneuver' mode. The cause is most likely a faulty relay | #1 | #2 | #3 | #4 | EL-0095 | | 12 | 846 | В | The devices located at coordinates '49W' in the illustration represents a/an | A.C. motor | A.C. relay coil | D.C. motor | D.C. buzzer | EL-0100 | | 12 | 847 | В | Upon failure of the normal power supply, the emergency generator is placed on the line by the | main bus tie feeder | automatic bus
transfer device | line connection feeder | power failure
alarm bus | | | 12 | 848 | D | Routine maintenance of a ship's service alternator should include | | megger testing of all rectifying diodes | lubricating
excitation slip
rings | periodic cleaning
of the air
filters or
screens | | | 12 | 849 | В | The sensor connected to 'signal conditioner' (6000F125) shown in the illustration is a/an | thermocouple | transducer | inverter | RTD | EL-0094 | | 12 | 850 | В | Nickel-cadmium storage batteries are superior to lead-acid batteries because they | put out higher voltages and require no maintenance | can remain idle
and keep a full
charge for a long
time | need fewer cells
in series and use
less mounting
space | all of the above | | | 12 | 851 | В | The force that causes free electrons to move in a conductor as electric current flow is called a/an | resistant force | electromotive
force | inductive force | dielectric force | | | | | | Which of the following meters uses a | | | | | | |----|-----|---|---|--|--|--|---|---------| | 12 | 852 | D | shunt connected in series with the load, but parallel with the meter movement? | voltmeter | power factor
meter | wattmeter | ammeter | | | 12 | 853 | C | Electrical machinery insulation will break down more rapidly due to | low loading of motors and generators | frequent megger testing | high temperatures and vibration | high operating frequencies | | | 12 | 854 | А | The speed of a multi-speed, squirrel-cage, induction motor operating in a fixed frequency system can be changed by | reconnecting
stator windings
for different
numbers of poles | changing the RPM
of the rotor flux | the applied | reconnecting the stator so that no poles have the same polarity | | | 12 | 855 | D | In the construction of D.C. motors, parts of both the series and shunt fields are wound on the | opposite main
pole | rotor core | interpole | same main pole | | | 12 | 856 | В | A handheld reflective digital tachometer could give a false reading if | aimed directly at
the rotating
shaft | partially aimed
at a 60 Hz.
fluorescent light | positioned 5-10 inches from the rotating shaft | the tape is too
shiny | | | 12 | 857 | D | Which of the listed sections of an emergency switchboard is used to supply power for alarm signals under emergency conditions? | The generator and bus transfer section | The 450 volt, 60 cycle, 3 phase bus | The 120 volt, 3 phase, 60 cycle bus | The 24 volt DC bus | | | 12 | 858 | С | As shown in the illustration, the M-G set's three-phase motor drives the | motor and the
generator | motor and the exciter | generator and the exciter | main field and
the interpole
field | EL-0101 | | 12 | 859 | C | Which of the listed ranges represents specific gravity corrected for temperature for the electrolyte of a fully charged portable lead-acid battery? | 1.100 to 1.150 | 1.180 to 1.200 | 1.280 to 1.300 | 1.750 to 2.000 | | | 12 | 860 | В | The operator of electrical motors should keep a constant check on the loads they carry because | low loads necessitate frequent insulation cleaning | exceeding nameplate values shortens useful life | energy is wasted if full loading is not utilized | power factor
correction
methods are load
dependent | | | 12 | 861 | В | Inductance is the property of an electric circuit that | opposes any
change in the
applied voltage | opposes any change in the current flow through the circuit | aids any changes
in the applied
voltage | aids any changes
in the current
through the
circuit | | | | | | | la and make the | | | | | |----|------|---|---|--|-----------------------------------|-----------------------------------|------------------------------------|---------| | | | | De important factor in reducing D.C. | keeping the ambient humidity as low as | ensuring a very | establishing the | | | | 12 | 862 | С | An important factor in reducing D.C. motor commutator wear is | possible | low brush current density | surface film | all of the above | | | | | | When removing ball or roller bearings | | | | | | | 12 | 863 | С | from the shaft of a motor, you should use a | | brass mallet | wheel puller | soft iron pry bar | | | | | | | | | - | | | | | | | | interchanging any | _ | | permanently disconnecting any | | | | | | The rotation of a three-phase induction | line leads to the | | shunt field coil | two of the three line leads to the | | | 12 | 864 | A | motor can be reversed by . | stator | stator | leads | stator | | | | | | The 'safe switch' of the winch controller | _ | when heater | | | | | 12 | 865 | D | shown in the illustration is operated | master
switch
handle | circuit current is high | by contactor coil 'FR' | manually by the winch operator | EL-0102 | | | | | | SME #7 CYL. EXH. | L.O. PRESS TO MN. | L.O. PRESS. TO
MN. ENG and | PME #3 MN. BRG. | | | | 0.55 | _ | Which plant parameters shown in the illustration would produce an alarm if | and L.O. PRESS. | ENG. and PME #3 | L.O. PRESS. TO | and SME #7 CYL. | | | 12 | 866 | С | they fell below preset values? | TO RDCN. GR. | MN. BRG. | RDCN. GR. | EXH. | EL-0094 | | | | | | | check for the | de-energize and | check for continuity of | | | | | | When troubleshooting a console circuit | pull the card and | correct value and polarity of all | pull the card to visually inspect | circuit board
traces and then | | | 12 | 867 | С | card which is suspected of being faulty, the first step would be to | measure the value of all resistors | power connections to the card | for burned components | the gain of each transistor | | | | | | | | | | | | | | | | If the motor fails to start and a voltmeter reading between 1 and 6, as | | | reset and
determine the | check line | | | 12 | 868 | С | illustrated, indicates line voltage, your next step should be to . | replace fuse "10A" | replace or repair contact 'Ma' | cause of the overload | voltage between
L1 and L3 | EL-0007 | | | | | What pares rould be consumed by the | | | | | | | | | | What power would be consumed by the series resistor R1 in the circuit shown | | | | | | | | | | in the illustration if the source is 30 volts, the resistance of R1 is 10 ohms, | | | | | | | 12 | 869 | D | R2 is 10 ohms, and R3 is 10 ohms? | 5 watts | 10 watts | 20 watts | 40 watts | EL-0032 | | | | | The amount of mechanical force or torque produced by an electric motor depends on | strength of its | amount of
armature current | length of conductor in the | | | | 12 | 870 | D | the | magnetic field | flow | field | all of the above | | | | | | · | | l | l | | | |-----|-------|-----|---|-------------------|-------------------|-------------------|-------------------|----------| | | | | Capacitance is the property of an | | | | | | | | | | electric circuit opposing a change in the | current in the | voltage in the | | resistance in the | | | 12 | 871 | В | | circuit | circuit | circuit | circuit | A megohmmeter is connected to each end of | | | | | | | | | | an individual motor winding. A low ohm | | | | | | | 12 | 872 | С | reading indicates | an open coil | a loose coil | good continuity | a dirty coil | | | | | | The frequency of an AC generator is | | | | | | | 12 | 873 | В | controlled by the . | rheostat | governor | exciter | capacitor | | | | | | <u> </u> | | | | ± | | | | | | | | | | | | | | | | | proper pitch | | | | | | | | | | control from both | the 'split | | | | | | | | | the 'bridge' and | potentiometer"S" | the pitch meter | relays #2 and/or | | | | | | A faulty 'function generator' shown in | 'engine room | ability to | from indicating | #3 from | | | 12 | 874 | А | the illustration may prevent . | thrust levers' | control pitch | accurately | energizing | EL-0095 | | | 0 / 1 | 2.1 | | | COLLETOT PICCLI | | 0019121119 | <u> </u> | | | | | The symbol at coordinates '15R' in the | the analog | | | | | | | | | illustration indicate a connection to | circuitry common | | | the console's | | | 12 | 875 | А | | bus | ground | the vessel's hull | chassis | EL-0100 | closed only when | | | | | | | | | closed only when | the master switch | opened separately | | | | | | | The 'reset' contacts of the master switch | the master switch | selects a 'run' | by the winch | opened when line | | | 12 | 876 | A | shown in the illustration are . | is 'off' | condition | operator | voltage drops 10% | EL-0102 | | | | | The 24 volt DC bus on the emergency | | gyrocompass power | | | | | | | | switchboard is used to supply power to | general alarm | failure alarm | smoke detection | | | | 1.0 | 077 | _ | | _ | | | | | | 12 | 877 | D | the | system | system | system | all of the above | | | | | | The life expectancy of electrical | | | | | | | | | | insulation, is approximately halved for | | | | | | | | | | an increased operating temperature of | | | | | | | 12 | 878 | А | an increased operating comperators | 10°C | 25°C | 50°C | 100°C | | | | 070 | 21 | • | 10 0 | 23 0 | 30 C | 100 C | | | | | | Under normal conditions, storage | | | | | | | 1 | | | batteries used for starting the emergency | | | | | | | | | | diesel generator are maintained in a | | | | | | | | | | charged state by which of the following | | | | | | | 12 | 879 | А | methods? | Trickle charging | Fast charging | Equalizing charge | Reverse charging | | | | 0.5 | | | | | 1 | As shown in the illustration, which set | | | | | | | | | | of conditions, evident to the operator | | | | | | | | | | and the 'setpoint module' respectively, | | | | | | | | | | and the setpoint module respectively, | E0° D 1 2 2 | 1000 = | 75097 2 0 10 | 900°F and 7.5 | | | 1 | 0.00 | _ | will result in a high exhaust temperature | | 180°F and 6.0 | 750°F and 0-10 | | | | 12 | 880 | D | alarm on the 'starboard main engine'? | volts | volts | volts | volts | EL-0094 | | 12 | 881 | C | At high discharge rates, nickel-cadmium storage batteries are superior to leadacid batteries because they | require fewer cells for the same voltage and less mounting space | are able to produce higher voltages and do not have to be charged as often | can be charged and discharged many times without much damage | have no individual cells to replace at the end of useful life | | |----|-----|---|---|---|---|--|---|---------| | | | | A megohmmeter can be used to test for | an open field | a shorted field | | | | | 12 | 882 | A | · | coil | pole | undercut mica | reversed polarity | | | 12 | 883 | С | The frequency of an alternator is controlled from the main switchboard by adjusting the | frequency meter | voltage regulator | governor control | sychroscope
switch | | | 12 | 884 | С | The reversal of an AC, three-phase, induction motor is accomplished by | changing all
three motor leads | reversing the
position of the
slip rings | interchanging any
two of the three
motor leads | interchanging any two brushes | | | 12 | 885 | C | When troubleshooting a console circuit card suspected of being faulty, first check for proper voltages to the card and then | test transistors or integrated circuits for gain and compare with manufacturer's specifications | blow any accumulated dust from the card with at least 30 psi air from the ship's service air system | pull the card, clean the sliding connections with a pencil eraser, and remove accumulated dust | de-energize the card and check the printed circuit traces for continuity with an ohmmeter | | | 12 | 886 | С | A useful instrument for checking A.C. motor performance by measuring possible unbalanced currents is the | hand or battery-
operated megger | vibrating-reed
frequency meter | hook-on voltmeter- | D'Arsonval iron-
vane probe | | | 12 | 887 | В | In an AC circuit, the inductive reactance of a coil varies with the | resistance of the circuit | frequency of the circuit | voltage of the circuit | current of the circuit | | | 12 | 888 | А | Complete maintenance of electrical motors should include periodic checks for machine | vibration | watertight
integrity | speed droop | reactive power | | | 12 | 889 | А | As shown in the illustration, the D.C. motor's direction of rotation in changed by changing the | polarity of the generator field | direction of
three-phase motor
rotation | direction of generator rotation | polarity of the motor field | EL-0101 | | 12 | 890 | С | In order to take a current reading with a 'clamp-on' ammeter, the instrument's jaws | should remain open | cannot touch the
adjacent
conductor | must be fully
closed | will act as a
transformer
primary | | | | | | The number of cycles per second occurring in AC voltage is known as the | | | | | | |----|-----|---|---|---|--|---|--|---------| | 12 | 891 | В | | phase angle | frequency | wave form | half mode | | | 12 | 892 | D | Which plant parameters shown in the illustration would produce an alarm if they exceeded preset values? | SME #7 CYL. EXH. and L.O. TO RDCN. GR. | L.O. PRESS. TO
MN. ENG. and
PME #3 MN. BRG. | L.O. PRESS. TO
MN. ENG. and
L.O. TO RDCN. GR. | PME #3 MN. BRG.
and SME #7 CYL.
EXH. | EL-0094 | | 12 | 893 | А | What is the approximate discharge voltage produced by one cell of a nickel-cadmium battery? | 1.25 volts | 1.5 volts | 2.2 volts | 6.0 volts | | | 12 | 894 | В | When checking for a possible single phase condition in a three-phase induction motor circuit, which of the following electrical measuring devices would be the most practical to use to locate the malfunction? | | amp-probe | growler | All of the above. | | | 12 | 894 | В |
mailunction? | Meggar | amp-probe | growier | All of the above. | | | 12 | 895 | D | When 'selector switch' 'SEL8' shown in the illustration is in the 'ON' position, contacts '3,4' and '7,8' are respectively | open; closed | closed; open | open; open | closed; closed | EL-0100 | | 12 | 896 | С | What would be the power consumed in the combined parallel section of the circuit shown in the illustration if the source were 30 volts and the resistance for R1 is 10 ohms, R2 is 10 ohms, and R3 is 10 ohms? | 5 watts | 10 watts | 20 watts | 40 watts | EL-0032 | | | 777 | | | | | | | | | 12 | 897 | D | Sparking of D.C. motor brushes can be caused by | an open
commutating
winding | many mechanical,
electrical or
operating faults | an open interpole | all of the above | | | 12 | 898 | В | In an emergency, the fastest way to interrupt power and stop the winch shown in the illustration is for the | mate to open the disconnect switch at 'L1' and 'L2' | winch operator to
open the 'safe
switch' at the
'master switch' | engine room watch
engineer to open
the winch circuit
breaker | open the test | EL-0102 | | 12 | 899 | А | A hydrometer is used to measure the | specific gravity
of a battery
electrolyte | water pressure in
a deck pipeline | amount of potable water a vessel is taking on | - | | | 12 | 900 | С | The 'reset' contacts of the master switch shown in the illustration provides the winch controller with | low voltage
release | overload
protection | low voltage protection | high power factor correction | EL-0102 | |----|-----|---|--|---|--|--|--|---------| | 12 | 901 | С | When troubleshooting an alkaline storage battery, a weak or dead cell is best located by | checking the
specific gravity
of each cell | visually inspecting each cell's electrolyte level | load testing each cell with a voltmeter | measuring the electrolyte temperature with an accurate mercury thermometer | | | 12 | 902 | C | When a megohmmeter is used to test the dielectric strength of wire insulation, the initial dip of the pointer toward 'zero' is caused by . | good insulation | the leakage of current along the surface of dirty insulation | the capacitance of the circuit | the dielectric absorption effect of the insulation | | | 12 | 903 | D | The voltage of an operating AC turbogenerator is raised or lowered by adjusting the | exciter generator governor controls | | phase sequence
switch | generator field
exciter | | | 12 | 904 | A | To properly seat the brushes on slip rings, you should use | sand paper | crocus cloth | emery cloth | all of the above | | | 12 | 905 | D | Electrical insulation is classed by the | International Association of Electrical Manufacturers | approximate operating voltage and current expected | U.S. Coast Guard | temperature
stability of the
manufacturing
material(s) | | | 12 | 906 | В | In D.C. motor construction, commutating windings are wound on | opposite main poles | interpoles | adjacent main poles | the rotor core | | | 12 | 907 | С | Which of the following statements concerning AC circuits is correct? | The power factor of a resistive circuit is always zero. | inductive circuit | Inductive reactance varies directly with the frequency and the inductance. | Total opposition to the flow of alternating current depends upon the amount of reactive power. | | | 12 | 908 | В | When troubleshooting motor controllers, a shorted relay or contactor coil is often indicated by . | | charred
insulation and/or
a blown control
fuse | a reading of 'zero' on a megger from one of the coil's leads to ground | a higher-than-
normal voltage
reading across
the winding | | | 12 | 909 | В | When a battery-charging panel is being used, the batteries will discharge if | DC voltage is supplied | the polarity is reversed | the voltage fluctuates | too little current is supplied | |----|-----|---|---|--|---|--|--| | 12 | 910 | А | Routine A.C. motor maintenance should include periodic | temperature readings at normal loads to detect abnormal temperature rises | inspection of the motor's internals for loose rotor bars or field poles | verifying RPM if
a sychronous
motor | all of the above | | 12 | 911 | С | Electric current is the flow of electrons through a conductor. The rate of this flow is measured as | volts/watt | amperes/centimetr | coulombs/second | ohms/volt | | 12 | 912 | В | If the pointer on a megger fails to return to 'zero' when not being used, the | megger is out of
calibration | megger is
operating
normally | hairsprings are
burned out | pointer probably
stuck in that
position | | 12 | 913 | A | If the driving torque, such as that produced by a diesel engine, creates pulsations when coupled with a synchronous generator operating in parallel; the generator rotor may be periodically pulled ahead or behind its normal position as it rotates. This hunting condition is sometimes reduced by | amortisseur
windings | direct coupling | increase governor
speed droop | decreasing
governor speed
droop | | 12 | 914 | A | Which of the following statements represents the FIRST step in seating new brushes on slip rings? | Wrap sandpaper around the slip rings and slide it back and forth between the brushes and the slip rings. | | Increase brush pressure and run at no load for 3 to 4 hours. | Apply seating compound under the brushes and run at no load for 2 hours. | | 12 | 915 | С | When replacing fuses, always make sure | to stand on a
rubber mat and
use rubber gloves | to use insulated
pliers or
screwdriver | the fuse clips are straight, tight, and in good contact | to increase the fuse rating 10% to guard against 'nuisance blowing' | | | 1 | | | T | T | 1 | 1 | | |----|-----|---|--|---|--|---|---|---------| | 12 | 916 | В | Periodic testing of circuit breakers is necessary to assure that a correctly rated and properly installed unit | can trip faster
as it increases
in age | will continue to provide the original degree of protection | does not exceed its interrupting capacity | be able to
withstand at
least 125% of
applied voltage | | | 12 | 917 | В | Voltage will always lead current in a/an | capacitive
circuit | inductive circuit | magnetic circuit | resistive circuit | | | 12 | | A | The need for insulation cleaning may be determined by | visual inspection | high megger readings | low operating temperature | the time period since the last cleaning | | | 12 | 919 | D | If power were lost to the winch shown in the illustration while in 'second point hoist' the winch would stop. When power is restored the winch would | continue to run at 'second point hoist' unless a different speed is selected by the 'master Switch' | continue to run but at 'first point' speed, for safety, until the 'master Switch' is brought to 'off' and then back to the desired speed | remain stopped until the 'safety switch' is recycled either directly or by action of the 'master switch' handle | remain stopped until the 'master switch' is returned to 'off' closing the 'reset' contacts and then moved to any 'run' position | EL-0102 | | 12 | 920 | А | When 'selector switch' 'SEL8' shown in the illustration is in the 'OFF' position, contacts '3,4' and '7,8' are respectively . | open; closed | closed; open | open; open | closed; closed | EL-0100 | | 12 | 921 | В | Motor name plate data includes " °C rise". This indicates the° | actual running
temperature of
the winding from
no load to full
load | permissible
temperature rise
of the windings
above the
designed ambient
temperature | maximum allowable temperature rise above normal full load operating temperature | maximum allowable
temperature rise
for continuous no
load service | | | 12 | 922 | В | When using a megohmmeter to test the dielectric strength of wire insulation, a continuous series of slight downscale kicks by the pointer is result of | good insulation | the leakage of current along the surface of dirty insulation | the capacitance of the windings | the dielectric-
absorption effect
of the insulation | | | | · · · · · · | | Ī | | 1 | 1 | T | 1 | |----|-------------|---|---|-----------------|------------------|-------------------|-------------------|---------| | | | | | | | | | | | | | |
| | | | | | | | | | | | | | the same as the | | | | | | You are attempting to parallel two AC | | | | bus frequency, | | | | | | generators and the synchroscope pointer | | | the same as the | and the circuit | | | | | | is revolving in the slow direction. This | | | bus frequency but | | | | | | | indicates that the frequency of the | higher than the | lower than the | out of phase with | closed at any | | | 12 | 923 | В | incoming machine is | bus frequency | bus frequency | it | pointer position | | | | | | | | | | | | | | | | As shown in the illustration, operating | | | | | | | | | | the reversing switch will change the | | generator | | | | | 12 | 924 | D | polarity of the | generator field | armature | motor armature | all of the above | EL-0101 | | | | | | | | | | | | | | | Periodic testing by a shoreside support | | | | | | | | | | technician using a special camera which | | | | | | | | | | can detect potentially dangerous loose or | | | | | | | | | | corroded bus bar and controller | heat sensitive | visual | corrosion | electric | | | 12 | 925 | А | connections is termed . | thermography | pyrotronics | electrolysis | vibroanalysis | | | | | | | | | _ | _ | | | | | | | make sure wired | test each | check the | measure the gain | | | | | | When troubleshooting a console circuit | connections and | resistor and | continuity of all | | | | | | | card suspected of being faulty, first | nush-on | capacitor on the | printed circuit | transistor or | | | | | | check operating voltages, clean the card | connectors are | card with an | traces with an | integrated | | | 12 | 926 | А | and then . | tight | ohmmeter | ohmmeter | circuit | | | | 320 | | · | cigne | O'Intalle CC I | O'IMMIC CO'I | CIICGIC | | | | | | Four lamps are connected in parallel in a | | | burn with their | | | | | | | single circuit. If one of the lamp burns | | | original | | | | 12 | 927 | C | | all go out | become dimmer | intensities | become brighter | | | 12 | 721 | C | out, the others will | arr go ouc | become dimmer | Incensicies | Decome brighter | | | | | | A commutator's protective oxide film can | noriods of low | very low brush | improper brush | | | | 12 | 928 | D | be destroyed by . | humidity | current density | grade | all of the above | | | 12 | 720 | D | be destroyed by | паштатсу | current density | grade | all of the above | | | 1 | | | | | | | | | | 1 | | | | | | | | | | | | | When the electrolyte level of a lead-acid | | | a weak solution | a strong solution | | | | | | storage battery has decreased due to | | | of sulfuric acid | of sulfuric acid | | | 1 | 0.00 | _ | | | sulfuric acid | and distilled | and distilled | | | 12 | 929 | A | reestablished by adding | only | only | water | water | | | 1 | | | | | | | | | | | | | When troubleshooting a motor controller, | | | | | | | | | | all indications are that a relay coil | | | | | | | | | | should be energized. If there were no | | | | | | | | | | magnetic pull, with rated voltage | | | auxiliary contact | | | | | | | measured across the coil, the most | | | in series with | | | | | | | probable cause would be that the | | control fuse is | the coil is | relay armature is | | | 12 | 930 | А | · | coil is open | open | defective | stuck | | | | | | | = | | | | | | _ | _ | 1 | | T | | T | 1 | | |----|-----|---|--|--|--|---|---|---------| | 12 | 931 | C | Materials that retain a large part of their magnetization, after the magnetizing force is removed, are said to have | | high flux density | high permanence | high permeability | | | 12 | 932 | D | Discharge switches are often located on hand-driven meggers. The purpose of these switches is to discharge capacitive charges stored in the | | megger movement coils | tested equipment while conducting test | tested equipment after testing | | | 12 | 934 | В | In the system shown in the illustration, the station at section I is unable to signal any other station nor is any other station able to signal the station in section I. The station can, however, ring itself by proper positioning of its selector switch. What is the most probable cause of this problem? | problem station | between terminal "C" of the problem station and the multi- conductor cable | The contacts to the left of component "B" are stuck closed allowing only a single station to respond to itself. | The switch at component "C" is stuck open. | EL-0093 | | 12 | 935 | A | If the total source voltage of the three-wire distribution system shown in the illustration is 240 volts, what is the voltage across load L4? | 110.4 volts | 112.2 volts | 113.0 volts | 114.8 volts | EL-0075 | | 12 | 936 | В | The purpose of the 'heater resistors' for the winch circuit shown in the illustration is to | limit the current in the heater circuit | | keep the winch
brake housing
below the dew
point | maintain winch
motor operating
temperature | EL-0102 | | 12 | 937 | D | When shipboard electrical distribution circuits are connected in parallel, additional parallel circuits will cause the total circuit resistance to | increase, causing
a drop in the
line current | increase, causing a decrease in the line voltage | | decrease, causing
an increase in
the line current | | | 12 | 938 | D | Which of the listed classes of electrical insulation is suited for the highest operating temperature? | Class 90 (O) | Class 105 (A) | Class 130 (B) | Class 180 (H) | | | 12 | 939 | С | Which of the following procedures represents the best method to prevent the freezing of batteries continuously exposed to low temperatures? | The battery caps should be removed. | The battery cap vents should be sealed. | The battery should be kept in a fully charged condition. | The battery should be disconnected from its charging source. | | |----|-----|---|---|--|--|--|---|---------| | 12 | 940 | В | When 'selector switch' 'SEL8' shown in the illustration is in the 'TEST' position, contacts '3,4' and '7,8' are respectively | open; closed | closed; open | open; open | closed; closed | EL-0100 | | 12 | 941 | В | Ambient temperature is the | amount of
temperature rise
of an electric
motor with no
load | temperature of
the compartment
where the motor
is located | normal electric motor operating temperature, less the room temperature | actual
temperature
developed by an
operating motor | | | 12 | 942 | А | A ohmmeter can be used to test for | an open field coil | synchronous speed | undercut mica | reversed polarity | | | 12 | 943 | C | You are attempting to parallel two AC generators and the synchroscope pointer is revolving slowly in the fast direction. You should | use the governor control switch to adjust the incoming voltage so it is equal to the bus voltage | control switch to increase the speed of the | synchroscope
pointer | use the field rheostat to adjust the speed of the incoming machine | | | 12 | 944 | D | When the control handle is in the 'off' position, the solenoid actuated brake of an electric winch is | de-energized and the brake is released | energized and the brake is released | energized and the brake is set by a spring | | | | 12 | 945 | А | In D.C. motor construction, the armature coils' ends are | soldered to the commutator bar risers | imbedded into core slots | crimped together with brush pigtails | spliced with the field windings | | | 12 | 946 | А | Electric circuits are protected against overloads and short circuits by means of a/an | circuit breaker | amplifier | diode | capacitor | | | 12 | 947 | А | In addition to testing the calibration of a circuit breaker, maintenance should include all of the following EXCEPT | changing out of
magnetic elements
and thermal
heaters yearly | checking for corrosion, accumulation of dirt and thermal fatigue | inspecting for | making sure
foreign matter
does not block
tripping element | | | | | | | T | T | T | T T | |----|-----|---|---|---|---|--|--| | 12 | 948 | В | When changing fuses and the spring clips are found to have lost their grip, they should be replaced or | tightened firmly
with insulated
pliers | clip clamps
should be used | wired closed with
uninsulated,
varnished copper
wire | carefully bent
back to their
original shapes | | 12 | 949 | D | Which of the substances listed should be applied to battery terminals to help prevent corrosion? | Zinc chromate | Lead hydroxide | Lead peroxide | Petroleum jelly | | 12 | 950 | D | When troubleshooting a console circuit card suspected of
being faulty, the last step would be to | check the fuses
and voltage
levels of all
power supplies in
the console | clean dust and debris from the card and burnish the sliding connections | make sure all connections are tight including wire wrappings and push-on types | substitute a new or repaired spare card and check the operation of the circuit | | 12 | 951 | С | The armature cores of the D.C. motors are constructed with laminations to | eliminate
hysteresis | minimize brush
sparking | reduce eddy
current losses | compensate for armature reaction | | 12 | 952 | С | When a megohmmeter is being used to test insulation resistance, current leakage along the surface of the insulation is indicated by the megohmmeter pointer | fluctuating
around a constant
resistance
reading | dipping towards 'zero', then rising slowly | kicking slightly
downscale as
voltage is
applied | continually
rising as the
test voltage is
applied | | 12 | 953 | D | While paralleling two (2) AC generators using synchronizing lamps only, both lamps will go dark when the generators are | running at the same speed | grounded | of the same
polarity | in phase | | 12 | 954 | A | The direction of rotation of a DC propulsion motor can be reversed by | reversing the field connections | reversing the field and the armature connections | wiring the field
and armature in
parallel | wiring the field
and armature in
series | | 12 | 955 | D | Motor controllers are seldom troubled by grounds because | cabinet heaters
always keep
internal
components dry | special insulation is used on wire for vital circuits | shock mounts on
controller panels
greatly reduce
vibration | contactors and relays are mounted on nonconducting panels | | 12 | 956 | С | Which of the listed groups of electrical insulation materials is best suited for the highest operating temperatures? | impregnated
cotton and silk | unimpregnated paper and cotton | pure glass and
quartz | mica and
porcelain with
bonding agents | | | | | Capacitors can be used in electric distribution systems to improve power factor. This is accomplished by | | | | | | |-----|------|---|--|----------------------------|---------------------------------------|---|--|---------| | 12 | 957 | В | seesawing energy between the capacitor and the | generator | inductive loads | resistive loads | all of the above | | | | 30, | | The heaters for the winch circuit shown | generator | Inductive roads | TOURS TOUGH | dir or the above | | | | | | in the illustration are powered from | | the winch main | the master switch | | | | 12 | 958 | А | · | a separate source | bus | power circuit | control circuit | EL-0102 | | | | | | will be indicated | | | | | | | | | | by lime
accumulation on | will have | will become excessively | cannot be completely | | | | | | A lead-acid battery cell sustaining a | the terminal | unusually high | heated while | discharged under | | | 12 | 959 | С | short circuit | posts | cell voltage | being charged | load | | | | | | The propeller shaft speed in a turbo-
electric, synchronous, propulsion drive | | | | | | | 1.0 | 0.60 | - | motor is changed by varying the | | number of motor | _ | field strength of | | | 12 | 960 | A | · | turbine speed | poles | the generator | the motor | | | | | | When the voltage and the current developed in an AC circuit reach their peak values at the same time, the power | | | | | | | 12 | 961 | С | factor is considered to be | lagging | leading | unity | infinity | | | 12 | 962 | В | Which of the instruments listed is used to check insulation resistance? | Magneto | Megohmmeter | Dynamometer | Rheostat | | | | | | | | | - | | | | 12 | 963 | В | You are paralleling two alternators. The synchronizing lamps grow dim and are totally darkened as the synchroscope pointer approaches the 0° position. This indicates that the | alternator | circuit breaker
can be closed | incoming alternator is running too slowly | synchroscope is
defective or
broken | | | 12 | 964 | D | If you reverse both the field and the armature connections to a DC propulsion motor, | | the brushes will
become overheated | a magnetic lock will occur in the motor | the direction of motor rotation will remain the same | | | 12 | 965 | В | The turns ratio of device "B" shown in the illustration is two to one (total). If 220 volts were applied to terminals 'H1' & 'H2', what would be indicated across 'X1' & 'X4' with 'X2' & 'X3' connected and isolated? | 55 volts | 110 volts | 220 volts | 440 volts | EL-0082 | | | | | | | | | l I | | |----|-----|---|---|---|--|---|--|---------| | 12 | 966 | D | A fuse will blow for all the listed reasons EXCEPT | excessive
vibration | extremely hot surroundings | loose fuse clips | low contact
resistance within
the fuse | | | 12 | 968 | В | In the illustration, the component labeled 'EXC' is | a separate class
II regulated DC
generator for
critical direct
current loads | a generator
feeding the FLD
winding through
the voltage
regulator. | the controller to drive the governor for turbogenerator speed. | the electronic
driver for the
switchboard
metering circuits | EL-0003 | | 12 | 969 | В | Two contributors of electronic console failures are heat and vibration. To | systematic
rotation of
circuit cards
with those from
spares to allow
component cooling | console ventilation and control room air conditioning | weekly tightening of console foundation bolts and changing of the air in the control room | all of the above | | | 12 | 970 | С | The direction of propeller shaft rotation in a turbo-electric AC synchronous propulsion drive motor is changed by reversing the | polarity of the
propulsion motor | 1 1 | phase sequence of power to the motor | phase sequence of power to the generator | | | 12 | 971 | С | When voltage and current developed in an AC circuit reach their peak values at the same time, the power factor is | lagging | leading | maximum | minimum | | | 12 | 972 | A | The leads from a megohmmeter are attached to the leads of an AC motor field coil. A reading of infinity is obtained indicating a/an . | open field coil | shorted field coil | grounded field | shunted field | | | 12 | 973 | В | What can be used to replace the exciter in the circuit shown in the illustration? | A step-up
transformer. | A rectifier. | A step-down transformer. | An operational amplifier. | EL-0101 | | 12 | 974 | В | The direction of rotation of a DC propulsion motor can be changed by reversing the . | brush holder
position | = | brush staggered
order | motor interpole connections | | | 12 | 975 | С | The small circular symbols to which wire '52N57E' is connected at coordinates '57L' and '57P' shown in the illustration represent . | relay contact
solder points | wire wrap
connections | terminal board
screws | switch contact
terminals | EL-0100 | | | | | In general, D.C. propulsion motor brush | <pre>incorrect brush grade, pressure</pre> | a concentric | a dark chocolate colored | | | |----|-----|---|---|--|---|---|---|--| | 12 | 976 | А | sparking can be caused by | or position | commutator | commutator | all of the above | | | 12 | 977 | D | Automatic voltage regulators provided on switchboards function to | regulate the AC
load on the
generator | protect the
switchboard from
high voltage | govern prime
mover speed to
control voltage | vary the field
excitation to the
generators | | | 12 | 978 | А | Compressed air should not be used to clean motor controller equipment because | it may force
metallic
particles into
coil insulation | the surrounding
area may need
additional
cleaning | the air blast
dries out
insulation
quickly | a mask and
respirator would
be required | | | 12 | 979 | D | Which of the following problems is indicated if a lead-acid battery begins to gas violently when it is first placed on charge? | Insufficient compartment ventilation is being provided. | A short circuit exists in one of the battery cells. | The battery is undergoing its normal charging rate. | An excessive charging rate is being applied to the battery. | | | 12 | 980 | В | Moisture absorbed in the windings or condensed on the surface of electrical machinery insulation . | is good for long
term preserving
since most
insulation is
organic and
contains some
amount | lowers the insulation value and is a common cause of fault grounds in idle machines | will enhance insulation resistance only if it is fresh water and contains no salt | reduces the amount of current supplied or drawn
by the machine so horsepower is limited | | | 12 | 981 | С | The voltage developed by an AC generator is controlled by varying the | speed of the prime mover | AC excitation to the field | DC excitation to the field | DC excitation of the voltage regulator | | | 12 | 982 | D | In which of the situations listed will a megohmmeter give the most accurate readings? | While the machine is in operation. | While the machine is discharging static electricity. | Immediately prior to restarting the machine. | When the machine has been shut down and grounded for a period of 15 minutes. | | | 12 | 983 | A | You are attempting to parallel two AC generators, and the synchroscope pointer is revolving in the fast direction. This indicates that the frequency of the incoming machine is | higher than the
bus frequency | lower than the
bus frequency | the same as the bus frequency but out of phase with it | | | | 12 | 984 | В | Temporary repairs to an open DC propulsion armature coil can be made by | connecting the coil ends directly to a pair of negative brushes | disconnecting coil ends, insulating each, and short circuiting the two commutator bars | grounding the coil ends and short circuiting the commutator bar | removing the sparking brushes | | |----|-----|---|--|---|--|---|---|---------| | | | | If the total source voltage of the three-wire distribution system shown in the illustration is 240 volts, what is the voltage across load L3? [NOTE: | | | | | | | 12 | 985 | В | <pre>Kirchhoff's voltage and current laws apply.]</pre> | 110.4 volts | 112.2 volts | 113.0 volts | 114.8 volts | EL-0075 | | 12 | 986 | A | As shown in the illustration, most console schematic diagram sheets have letters and/or numbers placed across the top and numbers along the side boarders. The purpose of these markings is to | make a grid which, together with the sheet numbers, can direct the engineer to any location in the prints | section-off the
book so that each
console function
is marked with
the same
letter/number
combination | often a
particular
component | indicate, by punching a small hole over a letter and number, what month and year that particular page was redrawn | EL-0099 | | 12 | 987 | В | When shore power is being connected to a ship in dry dock, | the ship's generators are paralleled with the shore power to provide continuous power | established | from the shore | must be provided
by the terminal | | | 12 | 988 | C | If a fuse of correct size and type blows frequently, | try the next
higher amperage
rating | try the next
lower amperage
rating | look for trouble within the circuit | reduce the
applied voltage
10% | | | 12 | 989 | С | If violent gassing occurs when a lead-acid storage battery is first placed on charge, the | battery must be
given an
emergency charge | charging rate is | | specific gravity of the electrolyte solution is too low | | | 12 | 990 | С | The purpose of 'R6' in the winch circuit shown in the illustration is to | maintain dry
conditions within
the winch brake
box | keep the series
field current at
a low value
during 'fourth
and fifth point
lowering' | act as the armature dynamic braking load to assist the winch in stopping | limit the armature current during lowering operation with heavy loads | EL-0102 | |----|-----|---|--|--|--|---|--|---------| | 12 | 991 | | The most practical way to control the voltage output of an AC generator is to vary the | number of
windings | speed of the rotating field | strength of the rotating magnetic field | power factor of
the load | | | 12 | 992 | | Which of the instruments listed could be use to locate a grounded field coil in a synchronous motor? | Ammeter | Voltmeter | Megohmmeter | Frequency meter | | | 12 | 993 | | You are attempting to parallel two AC generators and the synchroscope pointer stops at a position other than 0°. If you close the circuit breaker at this moment | the incoming machine will accept all of the load | the incoming machine will trip out on low voltage release | a hazardous condition will be created by the cross current between the machines | a hazardous condition will be created by the incoming machine being at a higher frequency than the bus | | | 12 | 994 | | Before servicing the device indicated as "A" in panels #1 and #3 of the illustration, the device labeled 'CT' must | have the disconnected leads taped to prevent short circuiting. | only be connected to multimeter on the ammeter setting | be short
circuited | have one lead grounded to discharge static electricity for the prevention of damage to electronic components | EL-0003 | | 1: | 995 | D | The devices labeled "L" in Panel 2 of the illustration are | load lights indicating that the generator breaker is closed and the generator is supplying power to the main bus | their brightest indicating that | | synchronizing lights. When the synchroscope is at the 12 o'clock position the lights are dark indicating the generators are in phase | EL-0003 | |----|------|---|--|--|--|--|--|---------| | 1: | 996 | A | The device labeled 'REG SW' in the illustration is used to | shift from the automatic voltage regulator to the manual voltage regulator | shift the
governor control
from manual to
automatic/zero
droop | enable the
operator to read
the field voltage
on device 'REG
ADJ' or device
'MAN ADJ' | supply regulated control power to the switchboard | EL-0003 | | 1: | 997 | A | The timer element of a reverse power relay cannot be energized unless | the power flow is
the same as the
tripping
direction | the power flow is
the opposite to
the tripping
direction | the disk is
damped by a | one generator is
motorized | | | 12 | 998 | В | What type of electric motor is commonly used to start small auxiliary diesel engines? | synchronous | series | shunt | cage | | | 12 | 999 | D | Violent gassing developed by a lead-acid battery during charging indicates that the | plate separators are grounded | cell voltages are excessive | specific gravity in insufficient | charging rate is excessive | | | | | | As shown in the illustration of console | be used only by manufacturer's | identify the | specify the month | | | | | | | schematic diagram, each circuit card and component, such as a relay or indicating lamp, has an identifier attached. This identifier, which is composed of digits | manufacturer's service technicians and is of little importance to the | identify the overall circuit in which the component or circuit card is | and year of manufacture so that a similar unit can be ordered as a | the item may actually be found on the console by section, surface and possible | | | 12 | 1000 | D | and letters, is to | ship's engineers | being used | spare | subassembly | EL-0100 | | | | | One important difference between wye- | line voltages | | | | | |----|------|---|---|-------------------|-------------------|-------------------|-------------------|---------| | | | | connected and delta-connected generators | | | line current | line voltage | | | | | | is that delta connections have | vector sum of the | phase voltages | | equal to the | | | 12 | 1001 | D | | | = = | | phase voltage | | | F | 1001 | | · | phase versages | 30 000 01 51110 | phace carrene | phase versage | | | | | | A megohmmeter is used to measure | | insulation | | | | | 12 | 1002 | В | A megonnumeter is used to measure | voltage | resistance values | current | power | | | 14 | 1002 | ם | • | VOICage | resistance values | Currenc | power | You are attempting to parallel two AC | | | the same as the | | | | | | | generators, and the synchroscope pointer | | | bus frequency and | | | | | | | is revolving fast in the clockwise | | | the circuit | the same as the | | | | | | direction. This indicates that the | | | breaker may be | bus frequency but | | | | | | frequency of the incoming machine is | higher than the | lower than the | closed at any | out of phase with | | | 12 | 1003 | А | | bus frequency | bus frequency | pointer position | it | | | | | | | electrical | | | semiconductor | | | 12 | 1004 | Α | A 'dielectric' is a/an | insulator | current flow | good conductor |
material | | | | | | All of the following items can be used in | | | | | | | | | | the maintenance of a D.C. propulsion | | | | | | | | | | motor's commutator face EXCEPT | | insulating | abrasive dressing | | | | 12 | 1005 | В | | | varnish | _ | sandpaper | device labeled | operator must | emergency | | | | | | | | 'BKR' for that | open all the | generator should | | | | | | | | alternator should | devices labeled | automatically | | | | | | | | automatically | 'BKRS' to reduce | start and be | | | | | | In the illustration, if one of the | device labeled | 1 | | placed on line to | | | | | | devices labeled 'TURB' should fail the | 'EXC' will drive | the reverse power | | supply emergency | | | 12 | 1006 | В | · | the alternator | relay | alternator | load centers | EL-0003 | | | | | | | | | | | | | | | | automatically | automatically | tripping the | tripping the | | | | | | A reverse-power relay will prevent AC | redirecting the | <u> </u> | panel board main | generator circuit | | | 12 | 1007 | D | generator motorization by | load | prime mover | switch | breaker | | | | | | | | | | | | | | | | If many turns of an alternating current | | will probably | | | | | | | | | | | will operate on | temperature will | | | 12 | 1008 | В | circuited, the coil . | operate | immediately | - | drop | | | F | | | , | -1 >==== | | - 30000 30000 | - *F | | | | | | triban a land than a far and the same and a | | | | | | | | | | When a battery is continuously exposed to | | | lance the land | | | | 1, | 1000 | ~ | | remove the | securely cover | | disconnect the | | | 12 | 1009 | С | keep it from freezing is to | battery caps | the battery | fully charged | battery | 12 | 1010 | С | In the illustration, "D" is the symbol for a/an | thermal overload | portable cable | fuse | indicating lamp | EL-0005 | | 12 | 1012 | С | A galvanometer is an instrument used to measure | thickness of galvanized metal | resistance of electrical wiring insulation | very small
amounts of
current or
voltage | quantity of
galvans in an
electric circuit | | |----|------|---|---|---|---|---|---|---------| | 12 | 1013 | A | Using a fuse whose rating is higher than necessary | endangers the apparatus it is supposed to protect | reduces the possibility of short circuits | increases the efficiency of the equipment by allowing more current to be used | wastes money
because they are
more expensive | | | 12 | 1014 | D | Complete controller maintenance includes | periodic testing of protective devices | checking for
loose or worn
contacts and weak
springs | maintaining a
sufficient supply
of spare parts | all of the above | | | 12 | 1015 | А | If a unloaded shunt motor's field were weakened by rheostat resistance or by an open circuit, the motor would | overspeed due to
reduced CEMF | stop because of
low flux | continue to run
at base speed | slow down and overheat | | | 12 | 1016 | В | The vertical dotted line connecting the small circular symbols at coordinates '05L', '09L', '13L', '21L', '25L', etc., shown in the illustration, indicate that all | 11 | screw connections are on terminal board 'TB2' | | wires have a
common shield | EL-0100 | | 12 | 1017 | D | The purpose of the reverse power relay, provided on a ship's service alternator panel, is to trip the circuit in the event of | main circuit
overload | high power
transfer | generator
overspeeding | alternator
motorization | | | 12 | 1018 | В | When the series field relay "FR" of the winch circuit shown in the illustration is energized during dynamic braking the | energized and contacts "FR" | strengthening the shunt field which assists in | | shunt Field Relay
"FR-B.O." opposes
the series coil's
flux and sets
the mechanical
brake | EL-0102 | | 12 | 1019 | D | Which of the following conditions indicates that a lead-acid battery is being charged too rapidly? | Sparks occurring at the positive terminal. | Unusually high electrolyte specific gravity. | Low plate potentials being developed. | Excessively high temperatures and gassing rates. | | | 12 | 1020 | В | A device which can be used to check the calibration of a circuit breaker is a | 500 volt
megohmmeter | portable low voltage high current testing unit | standard digital
multimeter | clamp-on
voltmeter | | | | 1 | ī | T | T | 1 | T | T | | |----|------|---|--|----------------------------|-------------------------------|-------------------------------------|---|---------| | | | | | dividing the brush contact | subtracting the brush contact | dividing the spring force by | subtracting the spring pressure | | | 10 | 1001 | С | Propulsion DC motor brush pressures can be calculated by . | area by the | area from the | the brush contact area | | | | 12 | 1021 | C | | spring pressure | spring pressure | | contact area | | | 12 | 1022 | С | How is a wattmeter electrically connected in a circuit? | In series | In parallel | In series-
parallel | Inductively | | | | | | | | | 1-0-0-0-0 | | | | 12 | 1023 | В | An AC generator panel is fitted with both synchronizing lamps and a synchroscope. When the synchroscope pointer reaches the noon position, one synchronizing light is bright and the other is dark. This means | there is a ground | | the phase
sequence is
correct | the generator
breaker may be
closed | | | 12 | 1024 | В | Which of the listed faults cannot be eliminated, EXCEPT by turning or grinding a commutator with a rigidly supported tool? | Sparking brushes | Eccentricity | High mica | Blackened
commutator | | | | | | | | | | | | | 12 | 1026 | С | The dielectric strength of a vacuum or dry air is approximately | 450 volts/inch | 1000 volts/inch | 20-kv/inch | 50-kv/inch | | | 12 | 1027 | D | The operating torque of the upper induction disc-type element, or timer element, of an AC reverse power relay is obtained from | the main bus | a separate
battery source | line voltage | electromagnets | | | 12 | 1028 | С | If the total source voltage of the three-wire distribution system shown in the illustration is 240 volts, what is the voltage across load L2? [NOTE: Kirchhoff's voltage and current laws apply.] | 110.4 volts | 112.2 volts | 113.0 volts | 114.8 volts | EL-0075 | | 12 | 1020 | | | 110.1 00103 | 112.2 VOICS | 113.0 VOIC3 | 111.0 VOICS | пп 0073 | | 12 | 1029 | В | As shown in the illustration, the drycell batteries are connected in | compound | series | parallel | tandem | EL-0071 | | | | | In the illustration the symbol for an N/O | | | | | | | 12 | 1030 | В | contact is | A | В | С | D | EL-0005 | | 12 | 1031 | В | Which of the following statements represents the action of a megohmmeter when testing a small capacitor in good condition? | The meter pointer should immediately swing to the maximum resistance value for the capacitor. | should first
swing quickly to
zero and then
gradually move up | The meter pointer should immediately swing to infinity and then drop in sharp jerks as the voltage increases. | The meter pointer should immediately swing to a high reading and gradually decrease. | | |----|------|---|--|---|--|---|--|---------| | 12 | 1032 | A | A wattmeter is used to determine | the power being consumed by electrical equipment | partial circuit resistance | current flowing in a circuit | voltage existing between two points in a circuit | | | 12 | 1033 | А | In the illustrated circuit, if the battery is 24 VDC, the resistance of R1 is 24 ohms, and the resistance of R2 is 24 ohms, the total current is | 2 amps | 1 amp | 1/2 amp | 2.4 amps | EL-0019 | | 12 | 1035 | С | The contacts operated by the D.C. relay coil shown in the illustration are located in the schematic diagram prints at coordinates | '41Y' on this
page | '52M52M' and
'52H35M' | '57R' on this
page | '52N' on page
'57R' | EL-0100 | | 12 | 1037 | С | Which of the following statements is true concerning a stepdown transformer in an operating AC power circuit? | | Voltage and
current will both
be decreased | Voltage decreases
as current
increases. | Voltage increases
as current
decreases. | | | 12 | 1038 | D | The motor starts when the start button in the illustration is pushed, but stops when the button is released the trouble is | the incorrect
thermal overload
coil | a faulty "M" coil | a dirty contact
on the Disc.Sw.
at 'L3' | a faulty holding
relay contact | EL-0007 | | 12 | 1039 | С | The dry-cell batteries, shown in the illustration are connected in . | compound | series | parallel | tandem | EL-0070 | | 12 | 1041 | В | When a megohmmeter is used to test the insulation of a large motor, the
initial dip of the pointer toward 'zero' is caused by | good insulation | the capacitance
of the windings | the leakage of
the current along
the surface of
dirty insulation | the dielectric-
absorption effect
of the insulation | | | 12 | 1042 | В | The illustrated motor fails to start and gives a loud hum when the start button is depressed, your first action should be to | switch so the | push the stop
button to
deenergize the
"M" coil | reset the thermal overload | hold the "M" contactor closed by hand while wearing electrical safety gloves to get motor started | EL-0007 | |----|------|---|---|---|--|---|---|---------| | 12 | 1043 | D | In the illustrated circuit, what is the total current if the voltage is 12 VDC, the resistance of R1 is 15 ohms, and the resistance of R2 is 10 ohms? | .8 amps | 1.5 amps | .55 amps | 2 amps | EL-0019 | | 12 | 1044 | С | For routine cleaning of a commutator, you should apply | course sandpaper in a slow back and forth motion across the commutator slots | an emery cloth
parallel to the
axis of the
machine | a canvas wiper to
the machine while
running | | | | 12 | 1045 | C | The purpose of resistor bank 'R1-R5' in the winch circuit shown in the illustration is to | limit armature current in lower and 'series field' current in hoist to obtain required speeds | divert shunt
field current for
speed control in
both directions
of operation | limit armature current in hoist and 'series field' current in lower to obtain required speeds | regulate the strength of the brake solenoid 'B1-B2' in both directions of operation | EL-0102 | | 12 | 1046 | С | Pin #6 of the ahead valve position sensor as shown in the illustration is connected | | in parallel with PCOM | to (+) 50 volts
D.C. | to analog common | EL-0099 | | 12 | 1047 | С | Which of the listed transformer uses a single winding to produce voltage transformation? | Stepup
transformers | Stepdown
transformers | Autotransformers | Isolation
transformers | | | 12 | 1049 | А | The dry-cell batteries, when connected as shown in the illustration, would produce | 1.5 volts | 2.5 volts | 3.5 volts | 4.5 volts | EL-0070 | | 12 | 1050 | В | In the illustration what is the minimum wattage needed for a 3 ohm resistor with a 12 VDC power source in circuit "A"? | 12 watts | 48 watts | 64 watts | 232 watts | EL-0041 | | 12 | 1051 | | A capacitor is to be tested with a megohmmeter. If the meter is connected to a shorted capacitor, the meter pointer should | <pre>immediately swing to the maximum resistance value</pre> | deflect to zero and remain at that position | swing to a high reading and gradually decrease | swing to zero then gradually increase with slight pointer movements down scale | | |----|------|---|---|---|---|---|--|---------| | | | | The RPM of an AC generator can be | | - | vibrating reed | | | | 12 | 1052 | С | measured with a/an | ammeter | voltmeter | meter | synchroscope | | | 12 | 1053 | | The 'dielectric constant' is a numerical value indicating the effectiveness of a dielectric material in comparison to that of a standard, which is | paper or cloth | glass or mica | plastic or Teflon | dry air or a
vacuum | | | 12 | 1054 | | The air gap in an induction motor should be periodically checked with a feeler gage to prevent possible | rotor contact
with the stator | axial
misalignment of
the rotor | damage to the motor bearings | electrical damage
to the bearings | | | 12 | 1055 | В | In the illustrated circuit "A", what power is consumed by a 3 ohm resistor with a 12 volt source? | 12 watts | 48 watts | 64 watts | 232 watts | EL-0041 | | 12 | 1057 | D | Undervoltage trips are frequently installed on switchboard circuit breakers to trip . | out generators in
the event of
severe arcing or
sparking | | the breaker if
the generator
overspeeds by 5%,
but continues to
run | out generators when there is low voltage in the main circuit | | | 12 | 1058 | | In the illustrated circuit the voltage is provided by a 12 Volt lead acid battery and the resistor value is 3 ohms. If the battery is rated for 120 amp-hours, how long will it take before the voltage will drop to 1.75 volts per cell? | | 1.75 days | 30 hours | 2.5 days | EL-0018 | | 12 | 1059 | | The circuit illustrated represents a 2 wire DC ground detecting system. If the positive bus is grounded and the test button is pushed, which of the lamps will be brightest? | x | Y | both will be
equal brightness. | both will go out. | EL-0008 | | 12 | 1060 | | How long after energizing 'ATMX' at '41Y' shown in the illustration do the contacts of 'ATM' operate? | 3 minutes | 27 minutes | 30 minutes | 33 minutes | EL-0100 | | | T | I | | | | | | | | |----|---|------|---|--|----------------------|----------------------------|------------------------|---------------------------------|---------| | | | | | | | | | | | | | | | | The hook-on AC volt-ammeter consists | | | | | | | | | | | essentially of a split-core and a rectifier-type instrument connected to | potential | control | current | reactance | | | 1 | 2 | 1061 | С | the secondary winding of a . | transformer | transformer | transformer | transformer | | | | | | | | | | | | | | | | | | Which type of flux should be used when | | | | | | | | | | _ | soldering electrical wire connections and | | | | | | | _1 | 2 | 1062 | В | electronic components? | Silver flux | Rosin flux | Solid flux | Acid flux | | | | | | | | | | | | | | | | | | If the pointer of the synchroscope is | incoming machine | loaded alternator | | incoming machine | | | | | | | rotating in the slow direction when you | | is turning faster | load on the | is beginning to | | | | | | | are preparing to parallel two | than the load | | loaded alternator | | | | 1 | 2 | 1063 | В | alternators, the . | alternator | machine | is ready to split | the load | | | | | | | | | | | | | | | | | | J 1 | rotor contact | changes in | , , | | | | 1 | 2 | 1064 | С | be checked periodically with a feeler gage to detect | with the laminations | armature magnetic strength | excessive bearing wear | electrical damage to the rotor | | | F | _ | 1001 | | | Tamiliacions | Berengen | WCGI | co ene rocor | | | | | | | | | | | | | | | | | | | wound rotor and | conduction rotor | squirrel cage | squirrel cage | | | | | | | | shaft for a | and shaft for a | rotor and shaft | rotor for a | | | 1 | 2 | 1065 | 0 | In the illustration, the assembly labeled | | polyphase | for a polyphase | single phase | ET 0001 | | - | 2 | 1065 | С | 2 is a | induction motor | induction motor | motor | induction motor | EL-0001 | | | | | | | | | | | | | | | | | | when the ship's | | | | | | | | | | | generators have | | | when the ship's | | | | | | | | been directly | | if a quick | generators have | | | | | 1065 | | A shore power circuit breaker should be | paralleled to | , , , , | disconnect | been removed from | | | _1 | 2 | 1067 | D | closed only | those on shore | in a shipyard | coupling is used | the bus | the clearance | | | | | | | | | | the shafting and | between the rotor and stator is | | | | | | | | | they electrically | | generally as | | | | | | | | of their ability | insulate the | require as close | close as | | | | | | | | to absorb | rotor from the | a tolerance to | mechanical | | | 4 | _ | 1000 | Б | In the illustrated motor, roller bearings | | frame reducing | properly fit this | | DT 0001 | | | 2 | 1068 | D | are used because | loads | cross-currents | type of bearing | permit | EL-0001 | | 12 | 1069 | В | | are start and run
windings for a
single phase
shaded pole
induction motor | is the stator for
a polyphase
induction motor | for a squirrel | are direct current shunt field windings for a universal motor | EL-0001 | |----|------|---|--|---|---|---|--|---------| | 12 | 1070 | С | The progressive operation of the contactors marked "1A" through "4A" provide the winch shown in the illustration with | accumulation | dynamic braking | acceleration | regenerative
braking | EL-0102 | | 12 | 1071 | С | When a resistor is used as a shunt and is connected in parallel with a meter movement coil, it will provide | a measurement of
circuit
resistance | an increased accuracy of approximately 1.5 percent | an extended
meter range | none of the above | | | 12 | 1072 | С | An internal resistance is placed in series with the meter movement of which of the following instruments? | AC ammeter | DC ammeter | DC voltmeter | Battery
hydrometers | | | 12 | 1073 | А | When paralleling two alternators using three synchronizing lamps, the flickering of all three lamps becomes progressively slower and slower. This means the | frequency of the incoming generator is approaching that of the bus | frequency of the incoming alternator is less than that of the bus | phase rotation of
the incoming
alternators is
opposite to that
of the bus | terminal voltage of the incoming alternator is approaching that of the bus | | | 12 | 1074 | A | The following air gap readings were obtained from a horizontally mounted, bilge pump induction motor, equipped with sleeve bearings: FWD END AFT END; .045 .049 ; Right Side; .045 .047 Left Side .045 .047 Bottom .045 .041; "Which of the following statements is true?""" | The aft bearing should be realigned or replaced. | | The forward bearing should be lowered. | The aft bearing should be lowered. | | | 12 | 1075 | В | What is the power rating safety factor for the light dimming rheostat shown in the illustration at '77H'? | 1 | 2 | 3 | 6 | EL-0100 | | 12 | 1076 | А | The 'dielectric constant' of dry air or a vacuum is | 1 | 10 | 100 | 1000 | | | 12 | | А | You can determine if a circuit breaker is tripped by | examining the position of the handle | checking for the warm breaker | looking for a
burned-out link | looking for the tripped breaker light | | | | | | | side-cutting the | coating the copper surface with light machine oil for | baking the | | | |----|------|---|---|--|--|--|---|---------| | 12 | 1079 | А | Proper maintenance of a D.C. motor's commutator includes . | copper segments
and undercutting
the mica | the first four hours of operation | armature in an
oven at 350°C for
8 hours annually | all of the above | | | 12 | 1081 | В | If the illustrated test is being performed to determine which winding is grounded and the light does not come on then . | winding is
grounded and you
should continue
on to the next
winding to see if
any others are
grounded | winding is not grounded and you should continue on to the next winding until the light comes on designating that winding as grounded | test is meaningless because you can not determine if a winding is grounded without a megger. | ground is not in the windings but probabily in the pecker head, you should check and retape the line lead connections | EL-0027 | | | 1001 | | | | grounded | a megger. | read commedetons | 11 0027 | | 12 | 1082 | С | AC voltmeters are generally calibrated to read the | voltage | average voltage | RMS voltage | peak voltage | | | 12 | 1083 | C | When paralleling two AC generators, the synchroscope selector switch and frequency meter switch should be set up to sense the frequency of the | bus | generator on the
line | oncoming
generator | bus transfer
relay | | | 12 | 1084 | С | In the illustrated circuit, what is the resistance of R2 if the total current is .75 amps, the voltage is 12 VDC and the resistance of R1 is 24 ohms? | 24 ohms | 16 ohms | 48 ohms | the answer can
not be determined
from the
information given | EL-0019 | | 12 | 1085 | В | In the illustrated ground detection system with a ground on phase A, if the switch is opened | lamp A will dim or go out depending on the severity of the ground | all three lamps will return to their normal brightness indicating that the bulbs are not burnt out | lamps B and C
will dim lamp A
will be brighter | lamp A will start
flickering if the
ground is in an
AC induction
motor | EL-0009 | | | 1006 | | In the illustrated circuit, what is the total resistance if the voltage is 10 VDC, the resistance of R2 is 40 ohms and | | | | the answer can not be determined from the | 0010 | |----|------|---|---|---|---|--|---|---------| | 12 | 1086 | A | the total current is .75 amps? | 13 1/3 ohms | 20 ohms | 60 ohms | information given | EL-0019 | | 12 | 1087 | С | When the operating handle of a molded case circuit breaker is in the mid-position, it indicates the circuit breaker is | in the 'opened' position | in the 'closed'
position | tripped | reset | | | 12 | 1088 | В | On the meter scale illustrated, while using the R X 100 scale, the reading at "A" will be | 2,000 ohms | 20 Kohms | 200 Kohms | 3 Megohms | EL-0047 | | 12 | 1089 | C | During maintenance of circuit breakers, | always smooth
roughened contact
surfaces with a
file | never pass more
than rated
breaker current
through the
overload heater
element | inspect for wear
and misalignment
of main contacts | assume heater
elements
installed are of
correct size | | | 12 | 1090 | D | Which of the listed conditions occur when selection is made for 'third point hoist' on the winch shown in the illustration? | Master switch contacts "5", "6", "7", "8", and "9" close. | Contactors '2M',
'3M', '4M' and
'1A' pick up. | Contactors '1M',
3M', '1A' and
'2A' drop out. | Master switch contacts "3","4", "6", "8", and "9" close. | EL-0102 | | 12 | 1091 | A | If there is a reduction in the normally supplied frequency to a 120/240 volt, three-phase AC current motor from 60 hertz to 55 hertz, the motor would | run at a slower
speed | operate at a
lower current | vibrate
excessively | trip off the line | | | 12 | 1092 | А | Which of the following electric meter movements uses a stationary permanent magnet and movable coil? | D'Arsonval | Electrodynamomete | Moving iron-vane | Inclined coil iron-vane | | | 12 | 1093 | D | On the meter scale illustrated, while using the R X 100 scale, the reading at "D" will be | 3.6 ohms | 36 ohms | 193 ohms | 360 ohms | EL-0047 | | 12 | 1094 | В | If a small electric motor has been submerged in saltwater for a short period of time, you should | send it ashore for rewinding | rinse it with warm freshwater and bake it dry in an oven | soak it in a bucket of commercial solvent and bake with internal heat | clean it with carbon tetrachloride and blow it out with compressed air | | |----|------|---|---|---|--|--|--|---------| | 12 | 1095 | С | On the meter scale illustrated, while using the R X 100 scale, the reading at "C" will be | 13 ohms | 130 ohms | 1.3 kohms | 13 kohms | EL-0047 | | 12 | 1096 | D | On the meter scale illustrated, while using the R X 100 scale, the reading at "B" will be . | 70 ohms | 35 ohms | 700 ohms | 7 kohms | EL-0047 | | 12 | 1097 | А | How will a molded-case circuit breaker react after it has tripped, as a result of an overloaded circuit? | The breaker will trip again if immediately reset. | The breaker handle will lock in the OFF position. | The breaker handle will lock in the tripped position until the thermal element cools down. | The breaker handle cannot be moved to the OFF position until the thermal element cools down. | | | 12 | 1098 | А | On the meter scale illustrated, while using the R X 100 scale, the reading at "F" will be | 60 ohms | 40 ohms | 30 ohms | 3 kohms | EL-0047 | | 12 | 1099 | D | For console circuit card 'LLEA' as shown in the illustration at coordinates '63R/S', the input(s) and output(s) are respectively on pin numbers . | "5" and "3" &
"4" | "2" & "3" and
"5" & "6" | "5" & "6" and
"2" & "3" | "3" & "4" and
"5" | EL-0100 | | 12 | 1101 | А | In a three-phase, open-delta connected transformer, the line current is equal to | the phase current | three times the phase current | the sum of any
two phase
currents | the difference of any two phase currents | | | 12 | 1102 | В | Most AC voltmeters are calibrated to indicate | peak-to-peak
voltage | root-mean-square
voltage | average voltage | peak voltage only | | | 12 | 1103 | С | When paralleling two alternators the synchronizing lamps grow dim and are totally darkened as the synchroscope pointer approaches the 0° position. This indicates the | alternator
voltages are 180°
apart | incoming
alternator is
running too fast | incoming alternator is in phase with the bus voltage | synchroscope
pointer is
defective or
broken | | | 12 | 1104 | D | D.C. motor brush adjustment includes attention to | angle with the commutator and clearance within the holder | | grade of material
and surface dirt
conditions | all of the above | | |----|------|---
--|---|---|---|---|---------| | 12 | 1105 | D | If the total source voltage of the three-wire distribution system shown in the illustration is 240 volts, what is the voltage across load L1? [NOTE: Kirchhoff's voltage and current laws | 110.4 volts | 112.2 volts | 113.3 volts | 114.8 volts | EL-0075 | | 12 | 1105 | ע | apply.] | 110.4 VOILS | 112.2 VOIUS | 113.3 VOIUS | 114.8 VOILS | EL-00/5 | | 12 | 1106 | А | On the meter scale illustrated, while using the R X 1 scale, the reading at "Z" will be | 30 ohms | 72 ohms | 720 ohms | 7.2 Kohms | EL-0047 | | 12 | 1107 | D | When a fluorescent lamp has reached the end of its useful life, it should be replaced immediately, or the resultant flashing may | blow the lamp's circuit breaker | explode, causing glass to fly in all directions | short circuit the ballast transformer | damage the starter and the ballast | | | 12 | 1108 | В | What is the resistance value indicated by
the multimeter scale illustrated, if the
range switch is set at R X 1 and the
needle is at the position indicated by
the letter "Y"? | 2.2 ohms | 24 ohms | 240 ohms | 2,400 ohms | EL-0047 | | 12 | 1109 | С | The transistors in the illustrated circuit are connected using what type of coupling? | RC coupling | transformer coupling | Impedance coupling | direct coupling | EL-0050 | | 12 | 1110 | В | Which of the listed conditions occur when '4th point lower' is selected on the winch shown in the illustration? | Master switch contacts "3", | Contactors '2, 3, | Master switch | Contactors '1 & 3M' and '1, 2, & 3A' energize. | EL-0102 | | 12 | 1111 | D | One of the generator or motor bearings is generally insulated from the end housing in order to prevent | | current leakage
from the shaft | excessive field
winding heat | circulation of
shaft currents
induced in the
machine's frame | | | 12 | 1112 | А | To limit the current flow through a DC voltmeter to as low a value as possible, the moving coil circuit is provided with a/an | high series
resistance | high parallel
resistance | series inductor | external shunt | | | | | | What is the resistance value indicated by
the multimeter scale illustrated, if the
range switch is set at R X 1, and the | | | | | | |----|------|---|--|------------------|---------------------|--------------------|------------------|---------| | | | | needle is at the position indicated by | | | | | | | 12 | 1113 | D | the letter "B"? | 1.45 ohms | 7.2 ohms | 37 ohms | 70 ohms | EL-0047 | | | | | | | | | | | | 12 | 1114 | А | Encrusted dirt accumulated inside a motor should be removed with a | fiber scraper | pointed welding rod | hammer and chisel | naint caranar | | | 12 | 1114 | А | Should be removed with a | liber scraper | 100 | nammer and chriser | paint scraper | | | | | | What do the arrow-like symbols at | | Connection to the | | Screw connection | | | | | | coordinate '33J' shown in the | Connection to | analog common | Plug-in | on a terminal | | | 12 | 1115 | С | illustration represent? | ground. | bus. | connection. | board. | EL-0099 | | | | | - | | | | | | | | | | What is the resistance value indicated by | | | | | | | | | | the multimeter scale illustrated, if the | | | | | | | | | | range switch is set at R X 1, and the | | | | | | | | | _ | needle is at the position indicated by | | | | | 0045 | | 12 | 1116 | С | the letter "C"? | 1.3 ohms | 4.8 ohms | 13 ohms | 121 ohms | EL-0047 | | | | | | | | | | | | | | | If all three ground-detection lamps | | | | | | | | | | continue to burn at equal intensity after the test button is depressed and | | | | The current | | | | | | released, which of the listed conditions | | All three phases | The test switch | transformers are | | | 12 | 1117 | А | is indicated? | No grounds exist | are grounded | is faulty | shorted out | | | | | | | | _ | _ | | | | | | | What is the resistance value indicated by | | | | | | | | | | the multimeter scale illustrated, if the | | | | | | | | | | range switch is set at R X 1, and the | | | | | | | 1 | | | needle is at the position indicated by | | | | | | | 12 | 1118 | A | the letter "X"? | 8 ohms | 6.2 ohms | 1.57 ohms | 150 ohms | EL-0047 | | | | | | | | | | | | | | | What is the resistance value indicated by | | | | | | | | | | the multimeter scale illustrated, if the | | | | | | | | | | range switch is set at R X 1, and the needle is at the position indicated by | | | | | | | 12 | 1119 | А | the letter "R"? | 6 ohms | 7.0 ohms | 1.7 ohms | 167 ohms | EL-0047 | | | | | | - | | | | | | | | | What is the resistance value indicated by | | | | | | | | | | the multimeter scale illustrated, if the | | | | | | | | | | range switch is set at R X 1, and the | | | | | | | | | | needle is at the position indicated by | | | | | | | 12 | 1120 | С | the letter "D"? | 7.8 ohms | 8 ohms | 3.6 ohms | .36 ohms | EL-0047 | | 12 | 1121 | D | One of the generator bearing shells is generally insulated from the end housing in order to prevent | rapid brush wear | residual magnetism leak off | excessive field winding heat | circulation of | | |----|------|---|---|--|--|---|---|---------| | 12 | 1122 | D | Electrostatic forces in high voltage circuits cause indicating instruments to give | <u> </u> | highly intuitive readings | highly accurate readings | inaccurate readings | | | 12 | 1124 | С | The direction of rotation of the winch shown in the illustration is changed by reversing the | direction of
current through
the shunt field | polarity of
voltage at 'S1'
and 'S2' | direction of current through the armature | polarity of
voltage at 'L1'
and 'L2' | EL-0102 | | 12 | 1125 | D | If a circuit breaker that utilizes built-
in, current limiting fuses (CLF's) cannot
be closed, the problem may be traced to | | a missing CLF | a misaligned
limiter housing
assembly | all of the above | | | 12 | 1126 | А | What is the resistance value indicated by
the multimeter scale illustrated, if the
range switch is set at R X 1, and the
needle is at the position indicated by
the letter "F"? | 0.6 ohms | 6 ohms | 9.6 ohms | .38 ohms | EL-0047 | | 12 | 1127 | А | To check the three line fuses of a three-phase system consisting of a three-phase motor, you must | place the starter in the 'stop' position | make sure the motor is operating at full | place the leads
across the 'hot' | place the leads
across the bottom
ends of the fuses | | | 12 | 1128 | В | If reading the AC voltage from a typical wall outlet, the range switch of the device illustrated should be set to | 1,000 V | 250 V | R X 10,000 | 10 ma/amps | EL-0047 | | 12 | 1129 | А | If reading the AC voltage from the line lead of a 440 VAC controller the range switch illustrated should be set to | 1,000 V | 250 V | R X 10,000 | Unable to safely read with this meter. | EL-0047 | | 12 | 1130 | D | What does the arrangement at coordinates '62E' shown in the illustration represent? | Position recording drum and stylus | Temperature compensating thyristor | Miniature bridge rectifier | Twisted wire pair within a shield | EL-0099 | | _ | | | | | | | | 1 | 1 | |----|---|------|---|--|---|---|--|--|---------| | 1 | 2 | 1131 | С | If the voltage applied to a moving disk frequency meter decreases, while the applied frequency remains the same, the frequency indication will | increase | decrease | remain the same | oscillate | | | _1 | 2 | 1132 | A | | replace the
batteries in the
instrument | measure resistance by dividing the voltmeter indication by the ammeter indication | set the pointer using a bridge | change scales to
the R X 100 scale
and adjust using
the 'zero ohms'
adjusting knob | | | 1 | 2 | 1133 | С | When paralleling two alternators, the synchronizing lamps remain lit as the synchroscope pointer approaches the 0°. This indicates the | incoming alternator is running too fast | alternator
voltages are 180
degrees apart | synchroscope is
defective or
broken | alternator power
factors are in
phase | | | 1 | 2 | 1134 | D | Which of the following procedures should be used to maintain a large electric | A thin layer of air-drying varnish should be applied on the windings. | Compressed air should be blown over areas where dust is deposited. | Spraying a solvent periodically to remove carbon dust. | Space heaters should be used to prevent condensation of moisture. | | | 1 | 2 | 1136 | D | 1 | leads in the (-10 | 10 MA / AMPS with leads in the (-COMMON) and (+) jacks | 10 MA / AMPS with leads in the (-COMMON) and (+10 A) jacks | unable to accurately measure AC current with this device as illustrated | EL-0047 |
| _1 | 2 | 1137 | В | In replacing a defective transformer with a new one, which of the following actions must be carried out to insure proper operation of the equipment it serves? | The secondary leads must be grounded for 10 minutes to remove static charges. | The transformer connections must be made as before with regard to the indicated polarity. | | The iron core must be grounded for 10 minutes to remove any residual magnetism. | | | | | | | is a low voltage release controller because the motor will stop when voltage falls below a certain value and | voltage
protection and
the motor may be
damaged if the | is a low voltage protection controller and must be reset if | must be used with a generator or transformer bank that is 'wye' | | |----|------|---|---|--|---|---|---|---------| | 12 | 1138 | В | The illustrated motor controller | automaticly start when normal voltage resumes | | the voltage falls below a certain level | wound with T2 connected to the neutral | EL-0023 | | 12 | 1139 | D | Which of the listed conditions could indicate the need for cleaning electrical insulation? | Low ambient temperature | Low operating temperature | High dielectric strength | Low megger readings | | | 12 | 1140 | С | In the illustration, the component "B" is attached to the component "G" by | | "C" holding it in place | sealing compound made of bituminous substance | vacuum created in
the battery by
electrolytic
action | EL-0031 | | 12 | 1141 | А | The reactive power drawn by a motor from an AC generator is the power which is | used to establish the magnetic field of the motor | lost in overcoming friction in the bearings | strictly converted to heat generated by current flow through the windings | transmitted directly through the rotor shaft to perform useful work | | | 12 | 1142 | A | A multimeter may be damaged by taking a | voltage reading
while in the
resistance mode | current reading
while in the
voltmeter mode | resistance
reading while in
the ammeter mode | resistance
reading while in
the voltmeter
mode | | | 12 | 1143 | С | When two AC generators are being paralleled, the breaker should be closed with the synchroscope pointer rotating in the | 'slow' direction,
just before the
12 o'clock
position | 'fast' direction,
just after the 12
o'clock position | 12 o'clock | 'slow' direction,
just after the 12
o'clock position | | | 12 | 1144 | С | The speed of a synchronous motor is varied by | interchanging any
two of the three
live leads | changing the voltage of the system | changing the input frequency | increasing the field excitation | | | 12 | 1146 | В | In the illustration, the component labeled "G" | is lined with cardboard to maintain a moisture (electrolyte) barrier between cells | is a one piece container with compartments for each individual cell | must be UL approved for shipboard use | can only contain one cell | EL-0031 | |----|------|---|--|--|---|---|---|---------| | | | | | | | * | | | | 12 | 1147 | С | When working on electrical circuits containing large capacitors, in addition to de-energizing the circuit, which of the listed precautions should also be taken? | Keep all radio equipment away. | Measure capacitor insulation resistance. | Ground the capacitor terminals. | Check capacitor circuit polarity. | | | | | | The transistors in the illustrated | | transformer | impodance | | | | 12 | 1148 | D | circuit are connected using what type of coupling? | RC coupling | coupling | <pre>impedance coupling</pre> | direct coupling | EL-0051 | | 12 | 1149 | D | Which of the following statments is true of the illustrated motor controller? | The low speed is used for starting the motor and when the controller automaticly shifts to High speed. | _ | This controller must be used with a generator or transformer that is 'Wye' wound with the L2 lead connected to neutral. | If the overload relay opens for high speed the motor can still be run in low speed. | EL-0023 | | 12 | 1150 | D | In order to prevent the winch shown in the illustration from turning while troubleshooting the controller circuit, | set the dynamic
brake by clamping
contact 'DB'
closed | | disconnect the
brake solenoid at
'B1' and 'B2' | open the test
link preventing
current flow to
the armature | EL-0102 | | 12 | 1151 | С | The most inefficient method of voltage reduction, from the standpoint of power loss, even when placed in series with the load, is the use of a/an | capacitor | inductor | resistor | transistor | | | 12 | 1152 | A | When using a multimeter for resistance measurements, it should be calibrated by clipping the loose ends of the leads together and | setting the instrument pointer at 'zero' ohms | line voltage to calibrate the | into the plus and | measuring | | | 12 | 1153 | | If two AC generators have just been placed in parallel, the true power load is initially distributed evenly by | a balance coil | changing field excitation | adjusting the governor control settings | a rheostat | | |----|------|---|---|--|---------------------------------|---|--|---------| | 12 | 1154 | A | In the illustrated motor controller circuit, which statement is true? | The high and low speed lights operate at less than line voltage with a resistor in series. | to the overload | be rated at a | The wattage of the high speed light must be greater than the wattage of the low speed light. | EL-0023 | | | | | What type of circuit is on card 'AOAA2' at coordinate '29Q' shown in the | Operational | Digital logic | Square wave pulse | | | | 12 | 1155 | А | illustration? | amplifier | inverter | generator | Binary counter | EL-0099 | | 12 | 1156 | A | Federal Regulations (46 CFR) require the circuit in the illustration to | vessel's ship's service generator distribution switchboard for normal power, normal lighting and emergency | currents flow through hazardous | will interfere | All the above are correct | EL-0009 | | 12 | 1157 | | Which of the following types of insulation will begin to deteriorate FIRST as a result of the heat generated in the conductor it surrounds? | Varnished cloth | Rubber | Silicon | Asbestos | | | 12 | 1158 | | In the illustration, the purpose of part
B (metal fin assembly) is to | increase
resistance in
series with the
contacts as they
close to prevent
arcing | | cause the
contacts to open
in the event of
an overload | provide ventilation to the contact when the breaker is close to rated capacity | EL-0033 | | 12 | 1159 | В | Seating the brushes on a D.C. motor is first accomplished using . | a file for cutting the approximate curvature followed by sandpaper for the final fit | then a seating | for the finishing | course lapping compound, followed by a medium and then a fine grade | | |----|------|---|--|--|---|--|--|---------| | | | | In the illustration, the the device E is | | | | | | | 12 | 1161 | С | the | bimetal strip | moving contact | trip bar | handle | EL-0033 | | 12 | 1162 | А | Which of the following statements regarding the use of a current measuring instrument is correct? | It must be connected in series with the circuit. | You should always start with the lowest range until a suitable reading is obtained. | needle is
deflected from
left to right
regardless of | An external shunt is generally utilized where current is less than 10 amperes. | | | 12 | 1163 | A | If a voltage of 125 VDC is applied to the illustrated circuit where the resistance of R1 is 12 ohms, and R2 is 115 ohms, the current will be | | 12.5 amps | 115 amps | 125 amps | EL-0019 | | 12 | 1103 | A | In the illustration the component C is | II.J amps | 12.5 amps | connection | 125 amps | FT-0019 | | 12 | 1164 | А | the | fixed contact | moving contact | terminal | trip bar | EL-0033 | | 12 | 1165 | A | The illustrated circuit is a wheatstone bridge. If the meter "G" reads 0 with the switch closed then | the current
through R1 - R2
is equal to the
current through
R3 - Rx | equal to the | the resistance of
Rx is equal to
the resistance of
R2 | all the above are true | EL-0024 | | 12 | 1166 | А | The transistors in the illustrated circuit are
connected using what type of coupling? | RC coupling | transformer
coupling | LC coupling | direct coupling | EL-0048 | | 12 | 1167 | A | In the illustrated 450 VAC system, what should be provided between the bus and the device labeled "F"? | a potential
transformer | a current
transformer | an emergency
disconnect device | an audible alarm
and indicating
light | EL-0003 | | 12 | 1168 | В | The transistors in the illustrated circuit are connected using what type of coupling? | RC coupling | transformer
coupling | LC coupling | direct coupling | EL-0049 | | _ | | | T | 1 | ī | | T | | |-----|------|----|---|-------------------------|------------------|-----------------------------------|-------------------|---------| | | | | On the meter scale illustrated, while | | | | | | | | | | using the R X 1 scale, the reading at "F" | | | | | | | 12 | 1169 | D | will be | 1.8 ohms | 6.0 ohms | 9.4 ohms | 0.6 ohms | EL-0047 | The winch shown in the illustration operates in any of the positions with the | | | | | | | | | | master switch in the 'lower' direction, | Master switch | | Contact '2M' in | | | | | | | but will not 'hoist' in any of the master | _ | | the power circuit | | | | 12 | 1170 | 70 | switch hoist positions. Which of the listed faults could be the cause? | have defective springs. | coil could have | <pre>may be badly corroded.</pre> | Series relay 'FR' | EL-0102 | | 1.2 | 11/0 | A | How many possible states does a binary | springs. | an open winding. | corrodea. | may be open. | FT-0107 | | 12 | 1171 | В | logic circuit have? | One | Two | Three | Four | | | | | | A multimeter can be used to measure | | | | | | | 12 | 1172 | D | · | resistance | voltage | current | all of the above | | | | | | mbe VII lead is seenly distributed between | | | | | | | | | | The KW load is evenly distributed between two alternators just placed in parallel | | the governor | the field | | | | 12 | 1173 | В | by adjusting | a balance coil | settings | excitation | a rheostat | | | | | | | | | | | | | | | | Which of the following problems will most | | | | | | | | | | likely occur if the starting winding of a split-phase induction motor failed to | | The motor will | | | | | | | | cutout once the motor was in continuous | The motor will | | A time delay will | The winding will | | | 12 | 1174 | D | operation? | overspeed. | speed. | stop the motor. | burn out. | | | | | | | | | | | | | | | | The signal to the circuit on card 'AOAA2' at coordinate '290' shown in the | non-inverting | inverting input | non-inverting | inverting input | | | 12 | 1175 | В | illustration is on the | input at pin "20" | | input at pin "14" | | EL-0099 | | | | | | | | | | | | | | | On the meter scale illustrated, while | | | | | | | 12 | 1176 | А | using the R X 1 scale, the reading at "E" will be $$ | 2.0 ohms | 20 ohms | 200 ohms | none of the above | EL-0047 | | | | | | | | | | | | | | | When insulation failure produces a low | | | | | | | | | | resistance current path between two | | | | | | | 12 | 1177 | В | conductors, the resulting condition is known as | an open | a short circuit | a ground | a surge | | | | | | | * | - | | | | | | | | Which of the listed pairs of materials | copper and | | dry air and a | doped silicon and | | | 12 | 1178 | В | make the best insulators? | aluminum | glass and mica | vacuum | germanium | | | 12 | 1179 | В | In the illustrated circuit, what is the phase relationship of the amplifier output compared to the input? | 0° in-phase | 180° out of phase | phase angle of
the input divided
by power factor | unable to
determine without
the value of the
bias voltage | EL-0022 | |----|------|---|--|---|--|---|--|---------| | 12 | 1180 | В | If the illustrated lighting branch distribution box is not for cargo or deck lighting, the Coast Guard Regulations (46 CFR) requires the designed load attached to Branch NO.2 to be no more than | | 16 amps | 30 amps | 50 amps | EL-0013 | | 12 | 1181 | D | In a logic circuit, the NOT gate function | does not alter a
logical input | serves to amplify
a given signal
level | must be accomplished with a common collector transistor arrangement | reverses an input
logic condition | | | 12 | 1182 | D | Before using an all-purpose electric measuring instrument (multimeter) utilizing internal batteries to supply power for resistance measurements, you should FIRST | remove one of the batteries | remove all the
batteries | calibrate using a
known external
resistance | select the proper
resistance range
and calibrate the
meter for "zero"
ohms | | | 12 | 1183 | С | When paralleling two AC generators, the frequency of the incoming machine immediately prior to closing its breaker should be | controlled by placing the governor switch in the automatic position | adjusted with the voltage regulator | | slightly less
than the bus
frequency | | | 12 | 1184 | D | A single-phase induction motor fails to start. The rotor is spun rapidly with the line switch closed. Having started by this method it is noted that the motor fluctuates between a very slow speed and half speed. The problem probably lies in the | starting winding | centrifugal
mechanism | centrifugal
switch | running winding | | | 12 | | A | Pin #8 of the astern valve position sensor shown in the illustration is connected | to analog common | in series with | to (-) 50 volts
D.C. | to (+) 50 volts D.C. | EL-0099 | | | | | T | T | T | T | 1 | | |----|------|---|---|--|---|--|--|---------| | 12 | 1186 | C | In the illustration if BRANCH NO. 1 is a lighting circuit for crew's berthing, 46 CFR requires the maximum fuse rating for that branch to be | 15 amps | 80% of the connected load | 20 amps | 30 amps | EL-0013 | | 12 | 1188 | D | When attempting to measure a current of less than 10 amps with the device shown, the range switch should be set to | 500 MA | 10 MA / AMPS with leads in the (-COMMON) and (+) jacks | leads in the (- | 10 MA / AMPS with leads in the (-10 A) and (+10 A) jacks | EL-0047 | | 12 | 1190 | D | When disassembling electric motors for maintenance or overhaul, | punch mark frame
and end bells for
proper assembly | wrap bearings in
lint free cloths
if they are to be
reused | tag and store
small parts in a
box | all of the above | | | 12 | 1191 | D | In a logic circuit the NOR and NAND gate functions | must be accomplished with a common base transistor arrangement | are available in diode form | are exact
opposites with
the same NOR and
NAND inputs | have output conditions that are exact opposites to the output condition for OR and AND, respectively | | | 12 | 1192 | С | Conductor resistance may be INDIRECTLY measured by using a/an | voltmeter only | ammeter only | voltmeter and an ammeter | frequency meter | | | 12 | 1193 | В | The winch shown in the illustration will not operate in any speed in the lowering direction and at an abnormal speed in 'first point hoist'. The possible cause is that | contactor coil
'3M' has many
shorted turns | resistor 'R8-A2'
has an open | contacts '1M' in
the power circuit
are badly
corroded | master switch
contacts 'MS6'
have weak springs | EL-0102 | | 12 | 1194 | В | If the centrifugal switch or relay used for cutting out the starting winding of a split-phase induction motor fails to open once the motor is in operation, the | motor will overspeed | starting winding
will burn out | motor will immediately stall under load | motor torque will
be above normal
at rated speed | | | 12 | 1195 | В | In the illustration, the component labeled D is a . | fixed contact | moving contact | trip bar | bimetallic strip | EL-0033 | | | | | | | multiple-ground condition in the | ground in an armature coil of | ground in a motor | short between two | | |----------|---|------|----|--|----------------------------------|-------------------------------|-------------------|----------------------------|---------| | | | | | A flickering ground detection lamp on a | distribution | an operating | accompanied with | the generator | | | 1 | 2 | 1197 | В | DC system would indicate a . | | machine | a short | commutator | | | | + | 1101 | | 20 System would indicate u . | Бувест | macriffic | a bhore | COMMUCACOL | | | | | | | In the illustration, the large battery | | | | | | | | | | | and R(L) are in the circuit to | forward bias the | reverse bias the | forward bias the | reverse bias the | | | 1 | 2 | 1198 | D | | emitter-base | emitter-base | | emitter/collector | EL-0022 | | | 1 | | | | | | · | · | | | | | | | When a voltage of 115 VDC is applied to | | | | | | | | | | | the illustrated circuit with a resistance | | | | | | | | | | | of 1.74 ohms the current will be | | | | | | | 1 | 2 | 1199 | А | | 66.09 amps | 116.74 amps | 0.026 amps | 0.015 amps |
EL-0018 | What is the total resistance of the | | | | | | | | | | | electrical circuit illustrated if the | | | | | | | | | | | resistance of R1 is 2 ohms, R2 is 4 ohms, | | | | | | | 1 | 2 | 1200 | С | and R3 is 4 ohms with a 6 volt battery? | 0.01 ohms | 0.10 ohms | 1.00 ohms | 10.00 ohms | EL-0021 | | | | | | | | | | | | | | | | | When a voltage of 95 VDC is applied to | | | | | | | | | | | the circuit illustrated with a | | | | | | | | | | | resistance of 17.8 ohms the current will | | | | | | | 1 | 2 | 1201 | С | be | .187 amps | 3.34 amps | 5.34 amps | 112.8m amps | EL-0018 | | | | | | | | | | | | | | | | | The true power indicated by a wattmeter | | | | | | | | | | | depends on the current flow through the | | | | | | | _ | _ | 1000 | _ | load, the magnitude of the potential | | angle of coil | inertia of the | high resistance | | | \vdash | 2 | 1202 | А | across the load, and the | the load | displacement | movable coil | from the load | | | | | | | | | | | | | | | | | | | slightly less | | | | | | | | | | frequency of the machine coming on-line, | than the oncoming | | slightly greater | | | | 1 | 2 | 1203 | C. | <pre>immediately prior to closing its breaker, should be</pre> | _ | the same as the | than the bus | the same as the | | | \vdash | _ | 1203 | C | should be | frequency | bus frequency | frequency | bus voltage | | | | | | | A three-phase, squirrel cage, induction | | | dirty or corroded | rozzorgod | | | 1 | 2 | 1204 | А | | open states soils | high power factor | | reversed commutating poles | | | \perp | ۷ | 1204 | А | motor will run not due to | oben pracot colls | midn bower raccor | errh rrude | commutating poies | | | 12 | 1205 | С | In the illustration, the function generators will accept only a signal of a given polarity, if negative is used for ahead and positive for astern, moving the bridge reference in the direction indicated will | amplifier M to the astern function | pass through the amplifier M to the ahead function generator to open the ahead steam valve | do nothing because engineroom control is selected | not cause a speed change until the output voltage exceeds the value of the lube oil pressure override | SE-0002 | |----|--------------|--------|--|--|--|---|---|---------| | 12 | 1206 | A | In the illustration, moving the engine room reference in the direction indicated will | cause a positive signal to be sent to the ahead function generator creating a more positive signal at the ahead motor supply (SCR's) causing the ahead valve to open | cause no change
unless the ahead
speed error
contact is closed | not cause a change until the feedback signal from the ahead turbine pressure reaches a preset level | not cause the ahead valve to open until the negative signal exceeds the low lube oil pressure override signal | SE-0002 | | 12 | 1207 | С | The ground indicating light on the main electrical switchboard is indicating a ground. The best procedure for locating the grounded circuit is to | trace the circuit paths while looking for burned spots | a megohmmeter connected between | | check all
circuits for
continuity | | | 12 | 1209 | С | Peripheral components for the operation of the astern valve position amplifier circuit shown in the illustration are | resistors | operated on +28 volts D.C. | located on a separate circuit card | all of the above | EL-0099 | | 12 | 1210
1211 | C
D | D.C. propulsion motor brush pressure depends on the brush grade used and in practice is set with a . The unit 'hertz' is equivalent to . | multimeter
coulombs per
second | manometer revolutions per second | spring scale
revolutions per
minute | compound gauge
cycles per second | | | | 1010 | | A multimeter can be used to directly | | | | | | |----|------|---|--|----------------------------------|-----------------------------------|----------------------------------|---------------------------------|---------| | 12 | 1212 | С | measure | watts | field flux | current | all of the above | | | | | | The kilowatt load can be adjusted on a | | | | | | | 12 | 1213 | В | paralleled generator by using the | field rheostat | governor control | automatic voltage regulators | hand tachometer | | | | 1213 | Ъ | A three-phase, squirrel cage, induction | TICIA THEOSEAC | governor control | regulacolo | nana cachometer | | | | | | motor will run hot due to a/an | improper brush | reversed | | | | | 12 | 1214 | С | | position | | shorted stator | high power factor | | | | | | | | | | | | | | | | Which of the listed pairs of materials | dry air and a | | doped silicon and | | | | 12 | 1215 | D | make the best insulators? | vacuum | tin and lead | germanium | paper and oil | energized and | not grounded so | | | | | | | In the illustration, the tan and white wires are connected to the solenoid | in the liquid
line before the | open whenever the unit is plugged | the unit must be modified before | the water inlet | | | 12 | 1216 | D | valve. The solenoid valve is . | TXV | in | | for the ice maker | EL-0042 | | | 1210 | | varve. The borehold varve is | 121 V | 111 | abing about bnip | TOT CHE TOO MANCE | EE 0012 | | | | | | | | | | | | | | | | | | | totally darkened | | | | | | A current carrying conductor making an | | reading of 1.0 on | | switchboard | | | | | | electrical contact with a wiring metal | low switchboard | | high switchboard | ground-detecting | | | 12 | 1217 | D | conduit is indicated by a | wattmeter reading | meter | voltmeter reading | light | | | | | | | | the yellow wire | | | | | | | | In the illustration if the compressor | | is open at the | | | | | | | | fails to start but the condenser fan | | freezer | | the blue wire | | | 12 | 1218 | С | motor is running the problem is | no power between
L1 and L2 | temperature control switch | the overload is open | from the defrost heater is open | EL-0043 | | 12 | 1210 | | · | LI allu LZ | CONTROL SWITCH | open | neater is open | EL-0043 | | | | | The reading at "P" on the megger scale | | | | | | | 12 | 1219 | В | | 15 meg ohms | 1.5 meg ohms | 1.5 kilo ohms | 150,000 ohms | EL-0044 | | | | | | - | - | | | | | | | | | | elimination of | | | | | | | | The advantage(s) of the method of D.C. | elimination of | speed instability | the ease of | | | | | | | | armature starting | | reversing motor | | | | 12 | 1220 | D | illustration is/are | resistor losses | loads | direction | all of the above | EL-0101 | | | | | | | | | | | | | | | A DC generator which is used to supply | | | | | | | | | | direct current in order to maintain an AC | | | | | | | 12 | 1221 | С | generator field is commonly known as a/an | rotor | stator | exciter | armature | | | 12 | 1441 | C | A volt-ohm-millimeter can be used to | 10001 | o La LUI | EVOICET | armature | | | 12 | 1222 | D | check for | continuity | grounds | voltage | all of the above | | | | 1000 | י | • | JOING THAT CY | 9-041140 | | all of the above | | | 12 | 1223 | С | When paralleling two AC generators, the frequency (cycles) of the incoming generator, just prior to closing the circuit breaker, should be . | slightly less
than the
frequency of the
generator on the
line | the same as the frequency of the generator on the line | slightly more
than the
frequency of the
generator on the
line | all of the above | | |----|------|---|--|---|---|---|---|---------| | 12 | 1224 | D | A split-phase induction squirrel-cage motor will not come up to speed, even though the rated voltage, rated frequency, and rated load are applied. The suspected trouble could be due to | a faulty
centrifugal
switch | broken rotor bars | worn bearings | all of the above | | | 12 | 1225 | А | The power requirements for operating the circuits shown in the illustration are | (+) and (-) 50 volts D.C. | (+) 28 and (+) 50 volts D.C. | (+) 28 volts D.C. and 115 volts A.C. | (+) 28 volts and (-) 50 volts D.C. | EL-0099 | | 12 | 1226 | D | The reading at "V" on the megger scale shown in the illustration, is | 40 meg ohms | 0.40 meg ohms | 4.0 kilo ohms | 40,000 ohms | EL-0044 | | 12 | 1227 | В | A ground is indicated by the ground-detecting system on the main electrical switchboard. The FIRST step in locating the actual ground is to | distribution
panel until the
ground detector | open the individual circuit breakers, one by one until the ground detection system indicates normal | change over
generators | check each
circuit with a
megohmmeter | | | 12 | 1228 | D | In the illustrated circuit, the amplifier is connected in what basic configuration? | common emitter | common collector | darlington paired, capacitor coupled | common base | EL-0045 | | 12 | 1229 | С
 The advantage of using the illustrated circuit configuration is | high input
resistance | high current gain | the best
stability with an
increase in
temperature | the input and output are 180 degrees out of phase | EL-0045 | | 12 | 1231 | D | Fuses are usually rated in | watts | amps only | volts only | amps and volts | | | 12 | 1232 | В | When used for taking resistance measurements, a volt-ohm-milliammeter is normally powered by | a hand cranked
generator | internal storage
batteries | the current in the circuit being tested | a step down
transformer | | | 12 | 1233 | D | When paralleled, AC generators must have the same | frequency | number of phases | phase rotation | all of the above | | | 12 | 1234 | В | Discoloration of the rotor bars in a squirrel-cage motor is typical evidence of | moisture | overheating | vibration | all of the above | | |----|------|---|---|---|--|--|---|---------| | 12 | | C | When the master switch for the winch shown in the illustration is in the 'off' position, and the line & safe switches are closed, which of the listed relays should be energized? | 'DB' & '2T' | 'DB' & '4M' | | '1M' & '1A' | EL-0102 | | 12 | | В | Multiple grounds have developed and were initialy indicated by the ground-detecting system as one ground. The | examine the main
bus bars for
signs of
overheating | eliminate the individual circuits one by one until the ground detecting system no longer indicates any grounds | change over
generators | check each
circuit with a
megohmmeter | | | 12 | 1238 | В | To protect the rotor of a motor disassembled for maintenance or overhaul, it should be . | suspended by wire
slings in one
corner of the
shop | wrapped in
several layers of
heavy paper or
cardboard | supported by flat wood blocks on the workbench | returned to the frame as soon as the bearings are removed | | | 12 | 1239 | С | Which of the following materials is a good insulator? | steel | aluminum | glass | copper | | | 12 | 1240 | D | In order to decrease the resistance of the 50K pot located at '21Q/R' shown in the illustration, the wiper of the actual component must be moved. Electrical power is expressed in | to the left | to the right | clockwise | counterclockwise | EL-0099 | | 12 | 1241 | D | | ohms | volts | amps | watts | | | 12 | 1242 | С | A voltmeter located on a control panel has been operating correctly for six months, suddenly burns out. After removing it, it is found that neither side of the meter has been grounded. When installing the new meter it should be | grounded to the negative side | connected to a large resistor between the positive side and the ground | installed exactly as the old installation | grounded to the positive side | | | 12 | 1243 | С | Which of the following should be the FIRST step in removing a generator from parallel operation? | Trip the generator off the switchboard. | Turn off all electrical equipment. | Decrease the governor setting on the 'off going' generator. | Decrease the cycles of the generator staying on the line. | | |----|------|---|---|---|--|--|---|---------| | 12 | 1244 | В | An overload in which of the listed motors will result in the illumination of an indicating light at the propulsion control station alarm panel? | Fuel pump motor | Steering motor | Condensate pump
motor | Forced draft
blower motor | | | 12 | 1245 | С | In the illustration, the diode between terminals 16 and 17 is to | insure that the voltage across the governor coil (EG-3P) never exceeds .6 VDC | compensate for the temperature difference of the governor oil heating up | protect the
electronic
governor from
counter EMF | act as a filter
to prevent
hunting | EL-0046 | | 12 | 1246 | A | In the illustration, the diode between terminals 16 and 17 is to | act as a short
circuit for the
sensing coil when
CEMF is applied | insure that the voltage across the coil does not exceed 9 volts | improve response time | act as a filter
to prevent
hunting | EL-0046 | | 12 | 1247 | С | A current-carrying conductor makes accidental contact with a wiring conduit. This will be indicated by a | | high switchboard
wattmeter reading | darkened
switchboard
ground detecting
lamp | darkened
switchboard
synchronizing
lamps | | | 12 | 1248 | C | In the illustration, the component VR1 on the A1A1 PCB is | _ | | a zener diode that regulates the voltage to terminal 9 at 6.6 volts DC | a tunnel diode with a breakdown voltage of 6.6 Volts DC | EL-0060 | | 12 | 1249 | В | In the illustrated amplifier, the RESET potentiometer A1R2 sets the stability of the control loop by changing the reset time constant. As the potentiometer is turned clockwise | the gain is increased | the stability is increased by slowing the response time | feedback is increased to the summing point at terminal 5 | response time is increased decreasing stability | EL-0060 | | 12 | 1250 | С | In the illustration, the chemical reaction depicted indicates that the | battery is being charged at a high rate | cell is short | cell is
discharging | battery is
attached to a
trickle charger | EL-0061 | | 12 | 1251 | В | An electrical connection between the wiring of an electric motor and its metal frame is known as a/an | eddy current | ground | impedance | flux leakage | | |----|------|---|--|--|---|--|---|---------| | 12 | 1252 | A | If the illustrated device is fully discharged, what will be the result? | The plates will be maximum lead sulfate minimum sponge lead and lead oxide, the electrolyte will be maximum water minimum sulfuric acid. | be maximum sponge lead and lead oxide minimum lead sulfate, the electrolyte will be maximum sulfuric acid | sulfate minimum sponge lead and | The plates will be maximum lead oxide and sponge lead minimum lead sulfate, the electrolyte will be maximum water minimum sulfuric acid | EL-0061 | | 12 | 1253 | C | Prior to closing the breaker when paralleling two AC generators, the recommended practice is to have the frequency of the incoming machine | slightly less than the line frequency | the same as the line frequency | slightly greater than the line frequency | all of the above | EL-0001 | | 12 | 1254 | D | If a synchronous motor begins to vibrate severely and pull out of synchronism, the cause may be | an overload | an open in a
field coil | insufficient
excitation
voltage | all of the above | | | 12 | 1255 | С | If the illustrated device is fully discharged, what will be the result? | The battery will be short circuited because the mud space will be filled with lead sulfate | will be maximum sulfuric acid | The electrolyte will be maximum water minimum sulfuric acid. | The plates will be maximum lead oxide and sponge lead minimum lead sulfate. | EL-0061 | | 12 | 1256 | А | In the illustration, the component VR1 on the A1 AMPLIFIER MODULE is | a zener diode to
regulate the +9
volt power supply
from common | controls the | a zener diode that regulates the voltage to terminal 9 at 6.6 volts DC | a tunnel diode
with a breakdown
voltage of 6.6
Volts DC | EL-0060 | | 12 | 1257 | D | Accidental grounds in a shipboard electrical system must be repaired as soon as possible as they will . | result in immediate power outages | damage circuit
breakers | appear on the ground detection system | damage insulation
and may cause
outages | | | 12 | 1258 | C | In the illustration, the component VR2 on the A1 AMPLIFIER MODULE is | a zener diode to
regulate the +9
volt power supply
from common | a variable resistor diode to control the output to terminal 1 that controls the input to terminal 10 | a zener diode
that regulates
the voltage to
terminal 2 at
9.1 volts DC | a tunnel diode
with a breakdown
voltage of 6.6
Volts DC | EL-0060 | |----|------|---|---|---|--|--|---|---------| | 12 | 1259 | D | The illustrated test is being conducted on the motor shown in the illustration, if the lamp
lights dimly then . | the bulb needs to
be changed to one
with a higher
wattage rating | hazard to the person conducting | wires are
touching, they | a ground or partial ground is indicated, a check with a megger should confirm the lamp test | EL-0027 | | 12 | 1260 | A | Which component is responsible for energizing solenoid 'B1-B2' and releasing the brake for the winch motor shown in the illustration? | Contactor '3M' | A spring not
shown in the
schematic diagram | Resistor 'B2-R1' | Relay 'FR-B.O.' | EL-0102 | | 12 | 1261 | В | The standard measuring unit of wire by its cross-sectional area, as used in American wire tables is the | cubic mils | circular mils | square millimeter | | | | 12 | 1262 | D | The electrical device shown in the illustration is a/an | operating coil | indicating lamp | motor armature | potentiometer | EL-0077 | | 12 | 1263 | С | A change in field excitation of an alternator operating in parallel will cause a change in its | alternator
frequency | kilowatt load | voltage output | all of the above | | | 12 | 1264 | С | The effect of carrying field excitation excessively high on a synchronous motor will result in a | tendency for the motor to fall out of step | tendency for the
motor to
overspeed | tendency for the
motor to overheat | | | | _ | | | | | | | | | |----|------|---|---|--|--|---|--|---------| | 12 | 1265 | В | What is the value of the capacitor in the astern valve position circuit shown in the illustration? | 100 kFarad | 0.5 microfarad | 0.5 millifarad | 50 kFarad | EL-0099 | | 12 | 1266 | C | What is the resistance value indicated by
the multimeter scale illustrated, if the
range switch is set at R X 1, and the
needle is at the position indicated by
the letter "A"? | 10 ohms | 100 ohms | 200 ohms | 1,000 ohms | EL-0047 | | 12 | 1267 | А | In addition to short circuits and sustained overloads, fuses are likely to blow due to . | loose fuse clips | low ambient temperatures | low contact resistance | all of the above | | | 12 | 1268 | A | In the illustration, the small battery and Rb are in the circuit to apply | forward bias to the emitter-base | reverse bias to the emitter-base | a 'reference
charge' on the
input capacitor | a buffer between the input ground and the emitter ground | EL-0022 | | 12 | 1269 | D | In the illustration, the tan and white wires are connected to the solenoid valve. The solenoid valve is | in the liquid
line before the
TXV | energized and open whenever the unit is plugged in | modified before | the water inlet for the ice maker | EL-0043 | | 12 | 1270 | A | The greatest single cause of electrical failures is | the breakdown of insulation | overcurrent | high inductance | too frequent
testing | | | 12 | 1271 | В | A device used in an electrical circuit to change alternating current to direct current, is known as a | current
transformer | rectifier | condenser | shunt | | | 12 | 1272 | A | In the illustration, when the energy saver switch is in the 'lo' position | the mullion and frz flange heaters will not energize | the mullion
heater and refrig
light will not
energize | the mullion, frz
flange, defrost
heaters will not
energize | the range of the freezer temperature control is increased causing the cut-in temp to become warmer | EL-0042 | | 12 | 1273 | В | Two AC generators of the same capacity are operating in parallel. One with a zero speed droop setting and the other with a 5% speed droop. If its capacity is not exceeded, the unit whose governor has the zero speed droop setting will | assume the smaller share of the load | maintain the frequency of the system | have poor
sensitivity
characteristics | have poor power response | | |----|------|---|---|---|---|--|---|---------| | 12 | | C | In the illustrated test, if the lamp fails to light on any of the three windings then | all three windings are grounded and the motor should be sent out for repair | the brushes should be set back on the commutator and the test redone | the ground is not in the windings and the connections to the motor controller and the controller should be checked | the test should
be redone at a | EL-0027 | | 12 | 1275 | A | Which of the following statements is true about the illustrated circuit? | The field rheostat is used for manual voltage control. | if the generator is flat compounded then the field rheostat needs to be adjusted up at full load to compensate for excessive voltage droop. | | the motor will
tend to act like
a series motor
and overspeed
with the
controller in the
full raise
position. | EL-0030 | | 12 | | С | In the illustration if the compressor fails to start but the condenser fan motor is running the problem is | no power between
L1 and L2 | the yellow wire is open at the freezer temperature control switch | the overload is open | the blue wire
from the defrost
heater is open | EL-0042 | | 12 | 1277 | С | A fuse will "blow" if | an electric motor is stopped suddenly by opening a switch | the flow of
current to the
protection device
is reversed | the electrical current exceeds the rated value of the fuse | unequal resistors
are connected in
parallel | | | | | | In the illustrated circuit, what is the voltage measured across R1 if the battery is 24 volts, the resistance of R1 is 34 ohms, and the resistance of R2 is 126 | | | | | | |----|------|---|---|--|---|------------------------------|--|---------| | 12 | 1278 | С | ohms? | 24 volts | 18.9 volts | 5.1 volts | 150 millivolts | EL-0036 | | 12 | 1279 | A | In the illustrated circuit, what is the resistance across R2 if the battery voltage is 32 VDC, the resistance of R1 is 1.2 kohms and the current through R2 is 18.82 milliamps? | 500 ohms | 1,200 ohms | 10 ohms | The answer can not be found with the information given. | EL-0036 | | 12 | 1280 | В | As the ahead valve opens as shown in the illustration, pin #5 of the Sensor | becomes more negative | becomes more positive | approaches neutral point | approaches ground potential | EL-0099 | | 12 | 1281 | С | The inductance of a coil is measured in \cdot | ohms | volts | henries | amperes | | | 12 | 1282 | C | As shown in the illustration, what is responsible for maintaining the "LV" relay energized when the master switch handle is moved away from the "off" position? | "DBa" contact. | Reset contacts. | Upper set of "LVa" contacts. | Lower set of "LVa" contacts. | EL-0102 | | 12 | 1283 | D | In the illustrated circuit, what is the voltage of the battery if the resistance of R1 is 150 ohms, the total resistance is 250 ohms and the current though R2 is 25 milliamps? | 12 volts | 24 volts | 1.5 volts | 6.25 volts | EL-0036 | | 12 | 1284 | D | You are reconnecting a three-phase induction motor to the supply line. To prevent possible damage to the load, due to the wrong direction of rotation, you should | connect the motor and then use the 'jog' button to determine the direction of rotation | connect the phase indicator to the motor leads, rotate the motor by hand and then connect to the supply voltage | connect the phase | check the supply line phase sequence and motor rotation with appropriate indicators, then connect correspondingly marked leads | | | 12 | 1285 | С | In the illustrated circuit, one advantage of the capacitor coupling over direct coupling is | as the frequency
decreased the
capacitive
reactance (Xc)
increases | the amplifier becomes more efficient at lower capacitance. | the arrangement allows the coupling of the signal while it isolates the biasing of each stage. | good frequency
response. | EL-0048 | |----|------|---|--|--|---|--|--|---------| | 12 | 1286 | C | If the electricity represented by the wave form in "B" were applied to the left side of
the illustrated circuit, the output on the right side would be | direct current with the top lead positive with repect to the lower lead | | direct current with the top lead negative with repect to the lower lead | clipped to a value equal to the square root of 3 times the input voltage value | EL-0064 | | 12 | 1287 | С | The correct term for the illustrated circuit is a | single phase half
wave high power
rectifier | three phase half wave rectifier | three phase full wave rectifier | a single phase
full wave
rectifier | EL-0063 | | 12 | 1288 | В | As shown in the illustration, if the applied voltage is 12 volts DC, the resistance of R1 is 110 ohms, and R2 is 10 kohms, what is the voltage measured across R1? | 0.013 volts | 0.131 volts | 0.063 volts | 0.63 volts | EL-0036 | | 12 | 1289 | В | Which of the following statements is true
regarding the illustrated circuit? | This full wave bridge should never be used aboard ship because the ground on lead "A" will show on the ship's ground detection system. | Lead "X" will always be positive (+) with respect to ground. | This bridge circuit output will be AC current suitable for electronic circuits requiring voltage regulation. | All the above are true. | E1-0069 | | 12 | 1290 | D | In the illustrated circuit, if the input to leads "B" and "Y" was 24 VDC the output between "A" and "X" will be | 24 VDC | 22.8 VDC, 24 VDC minus the 1.2 VDC voltage drop across two diodes | of the | 0 VDC | EL-0069 | | 12 | 1291 | С | Current flowing in only one direction is called | alternating
current | omnidirectional
current | direct current | sinusoidal
current | | | | | | | | | | 1 | | |----|------|------|---|------------------------------|-----------------------------|----------------------------------|----------------------------------|---------| | | | | The proper method of connecting an | | | | | | | | | | ammeter in a circuit is demonstrated by | | | | | | | 12 | 1292 | D | which of the diagrams shown in the illustration? | A | В | С | All of the above | EL-0041 | | 12 | 1232 | D | illustration: | I.A. | Б | | All of the above | EL 0041 | | | | | An alternator is being paralleled with | | | | | | | | | | one on the line. At the INSTANT the | | | | | | | | | | circuit breaker is closed, the frequency | | | | | | | 12 | 1293 | С | of the incoming alternator will normally | increase | not change | decrease | be exactly 60
hertz | | | | 1230 | Ŭ | · | 111010400 | noo enange | 0001000 | 1102 02 | | | | | | If a three-phase induction motor is | continue to run, | | | | | | | | | operated under a light load and it | but will vibrate | speed up due to | run cooler due to | | | | 12 | 1294 | А | develops an open in one of its supply lines, the motor will . | and have reduced torque | the reduced number of poles | reduced current flow | stop | | | 12 | 1234 | Α | illes, the motor will | corque | number of poles | IIOW | 3 COP | unable to answer | | | | | | | 1 50 | | | this question | | | 12 | 1295 | А | In the illustrated three phase alternator, line voltage is . | 1.73 times the phase voltage | equal to the phase voltage | phase voltage
divided by 1.73 | without knowing the line current | EL-0074 | | | 1230 | - 11 | arternatory rime vortage to | phase vortage | phase vorcage | divided by 1:75 | che iine cuilene | EE 0071 | | | | | | full wave bridge | half wave bridge | solid state | direct current | | | 12 | 1296 | А | The illustrated device is a | rectifier | rectifier | voltage regulator | (DC) filter | EL-0064 | | | | | When a fluorescent lamp fails to light | | | | | | | 12 | 1297 | D | When a fluorescent lamp fails to light, the trouble can be in the | lamp | starter | ballast | all of the above | | | | | | | - | | | | | | | | | As shown in the illustration if the | | | | | | | | | | applied voltage is 12 VDC, the | | | | | | | | | | resistance of R1 is 110 ohms, and R2 is 10 kohms what is the total power consumed | | | | | | | 12 | 1298 | D | by the circuit? | 3.6 watts | 72 watts | .0011286 watts | .014243 watts | EL-0036 | | | | | | | | | | | | | | | When a voltage of 115 VDC is applied to | | | | | | | | | | the illustrated circuit with a resistance of 110 ohms the current will be | | | | | | | 12 | 1299 | А | | 1.045 amps | 225 milliamps | 2.045 amps | 965.52 milliamps | EL-0018 | | | | | | | | | | | | | | | In the illustration, 24 volts is applied | | | | | | | | | | to the circuit where the resistance of R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 | | | | | | | 12 | 1300 | D | ohms. What is the power consumed in R1? | 2 watts | 3 watts | 6 watts | 12 watts | EL-0020 | | 12 | 1300 | ע | onms. what is the power consumed in RI? | Z watts | 3 Watts | o watts | ı∠ watts | FT-0050 | | | | | Electric current is the flow of electrons | | | | | | |----|------|---|--|--|--|---|---|---------| | 12 | 1301 | В | through a conductor; the rate of this flow is measured in | volts | amperes | coulombs | ohms | | | 12 | 1302 | С | In the illustration, 12 volts is applied to the circuit where the resistance of R1 is 10 ohms and R2 is 10 ohms. what is the voltage across R2? | | 2 volts | 6 volts | 12 volts | EL-0036 | | 12 | 1303 | D | Why is it a good practice to have the frequency of the incoming alternator adjusted slightly higher than that of the loaded alternator when paralleling two alternators? | This allows the oncoming machine to accept load immediately. | machine from | The reverse power relay is prevented from activating. | All of the above. | | | 12 | 1304 | D | For the illustrated wiring of a three phase alternator, which statement is true about the current? | phase current is
1.73 times the
line current | line current is 1.73 times the phase current | there is no relationship between phase current and line current | line current is equal to phase current | EL-0074 | | 12 | 1306 | A | As shown in the illustration if the applied voltage is 12 VDC, the resistance of R1 is 10 ohms, and R2 is 10 ohms what is the total current in the circuit? | 0.6 amp | 0.833 amp | 1.2 amps | 2.4 amps | EL-0036 | | 12 | 1307 | А | In an alternating current electrical system, a low system power factor is a direct sign of . | wasted energy | efficient operation | a short in the exciter field windings | an excessive
number of minor
system grounds | | | 12 | 1308 | А | In the illustration, 24 volts is applied to the circuit where the resistance for R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 ohms. What is the power consumed in R2? | 16 watts | 20 watts | 24 watts | 28 watts | EL-0020 | | 12 | 1309 | В | In the illustration, 24 volts is applied to the circut where the resistance for R1 is 3 ohms, R2 is 4 ohms, and R3 is 5 ohms. What is the power consumed in R3? | 12 watts | 20 watts | 24 watts | 48 watts | EL-0020 | | 12 | 1310 | D | Battery capacities are given in | volts | volt-amperes | volt-hours | ampere-hours | | | 12 | 1311 | D | When a low input voltage is imparted to a device which then delivers a high output voltage, the device is known as a | | secondary
transformer | stepdown
transformer | stepup
transformer | | | _ | | | | | | | | | |----|------|---|--|------------------------|--|--|--|---------| | 12 | 1312 | С | In the illustration, A, B, C and D are 12 volt batteries. a voltmeter across the output of the circuit will indicate | 6 volts | 12 volts | 24 volts | 48 volts | EL-0039 | | | | | | | | | | | | 12 | 1314 | D | The purpose of the item labeled "Z" in assembly No. 2, shown in the illustration is to | _ | align the rotor
to the stator | dynamically
balance the rotor | cool the motor | EL-0001 | | | | | The reading at "C" on the megger scale | | | | | | | 12 | 1315 | С | illustrated, is | 200,000 ohms | 2,000,000 ohms | 20,000,000 ohms | 200,000,000 ohms | EL-0044 | | 12 | 1316 | D | When attempting to read AC current with the illustrated device and are unsure of the range, as a precaution, the first step should be to | ± | disconnect the lead to be tested and connect the meter in series | connect the meter
to measure
resistance and
use Ohm's law to
calculate current | unable to measure
AC current with
the device as
shown | EL-0047 | | | | | | | | | | | | 12 | 1317 | D | Which of the following conditions can lead to the failure of a resistor? | Excessive
vibration | Insufficient
ventilation | Corrosion | All of the above | | | 12 | 1318 | А | As shown in the illustration if the applied voltage is 12 VDC, the resistance of R1 is 10 ohms, and R2 is 10 ohms what is the current flowing through R1? | 0.6 amp | 0.833 amp | 1.2 amps | 2.4 amps | EL-0036 | | 12 | 1319 | С | As shown in the illustration if the applied voltage is 12 VDC, the resistance of R1 is 10 ohms, and R2 is 10 ohms what is the total power consumed by the circuit? | 3.6 watts | 72 watts | 7.2 watts | 36 watts | EL-0036 | | 12 | 1320 | A | As shown in the illustration if the applied voltage is 12 VDC, the resistance of R1 is 10 ohms, and R2 is 10 ohms what is the total power consumed by R1? | 3.6 watts | 72 watts | 7.2 watts | 36 watts | EL-0036 | | 12 | 1320 | Α | | J.U Walls | 12 walls
| 1.2 Walls | JU WALLS | PT-0026 | | 12 | 1321 | В | A circuit with a blown fuse would be described as a/an . | short circuit | open circuit | bonded circuit | grounded circuit | | | 12 | 1322 | D | The reading at "K" on the megger scale shown in the illustration, is | 400 ohms | 4,000 ohms | 40,000 ohms | 400,000 ohms | EL-0044 | | | 1 | | T | T | T | ī | 1 | 1 | |----|------|---|--|--|--|---|--|---------| | 12 | 1323 | В | Two paralleled alternators are operating near rated load. If one trips out mechanically, which of the listed actions should be taken FIRST? | Restart the tripped machine immediately. | Strip the board of all non-vital circuits. | Start the emergency generator. | Transfer all vital loads to the emergency bus. | | | 12 | 1324 | А | As shown in the illustration if the applied voltage is 12 VDC, the resistance of R1 is 24 kohms, and R2 is 3610 ohms what is the current flowing through R1? | .434 milliamps | .005 amp | 6.00 amps | 2.4 milliamps | EL-0036 | | 12 | 1325 | В | In the illustrated motor controller, the motor fails to start. A voltmeter reading between 1 and 6 reads line voltage, while the voltmeter reading between 2 and 6 reads 0 VAC. The problem is | the control fuse is the wrong amperage not allowing full | the stop switch is open | an open in the "M" coil, 'Ma' contact/start switch or overload contacts | fuse "10A" is | EL-0007 | | 12 | 1326 | D | Routine maintenance of dry-type transformers should include . | preventing contact with water or excessive moisture | keeping protective surfaces and insulating bushings free of dirt and conductive debris | periodic testing of insulation resistance with a megger | all of the above | | | 12 | 1327 | A | The circuit illustrated represents a single phase AC ground detecting system. If a ground occurs on line "B", which of the lamps will burn the brightest? | x | Y | Both will be equal brightness. | both will go out. | EL-0008 | | 12 | 1328 | С | Component F in the illustrated device is for | short circut
protection | latching the trip
unit closed after
resetting the
breaker | overload
protection | providing a flexible connection between the input terminal G and the tripping unit E | EL-0033 | | 12 | 1329 | A | If the illustrated device has a step-up ratio of 10 to 1 what voltage would be measured at the secondary shortly after the primary of the device is connected to 110 volts DC with a current of 12 amps? | | 110 volts | 1000 volts | 1100 volts | EL-0055 | | | | | T 11 122 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Ι | Ι | I I | 1 | |-----|------|---|--|---|---|-------------------------------|---|---------| | | | | In the illustrated circuit, the amplifier | | | | | | | 12 | 1330 | С | is connected in what basic | common base | reverse bias, | | common collector | ET 0000 | | 12 | 1330 | C | configuration? | COMMON Dase | negative feedback | common emitter | Common collector | EL-0022 | | | | | The twisting force developed by a motor | | | | | | | | | | and applied to a shaft is called | | electromotive | | | | | 12 | 1331 | С | | magnetism | force | torque | voltage | | | | | | | | | | | | | | | | The reading at "Z" on the megger scale | | | | | | | 12 | 1332 | С | | 30,000 ohms | 300,000 ohms | 3,000,000 ohms | 30,000,000 ohms | EL-0044 | | | | | | | operate at the | | | | | | | | TE Eigld good-tation is good-damle look to | | _ | | | | | | | | _ | supply excessive | same load, but | | , , , , | | | 1.0 | 1000 | ~ | an alternator operating in parallel, that | | with reduced | | become overloaded | | | 12 | 1333 | С | alternator will | bus | voltage | tend to overspeed | and slow down | | | | | | | | | | | | | | | | | Higher than | Excessive | | | | | | | | indicate the need to clean the insulation | normal operating | vibration at | Sparking at the | High megger | | | 12 | 1334 | А | on the windings of an electric motor? | temperature. | normal speed. | brushes. | readings. | | | | | | | | | | | | | | | | In the illustrated amplifier, the base of | | | metal oxide | alloy junction | | | 12 | 1335 | А | the transistor is what type of material? | | P type | insulator | material | EL-0022 | | | 1000 | | Which of the listed devices may be used | I. Office | 2 3/20 | 111001001 | | | | 12 | 1336 | В | as a digital device? | variable resistor | diada | strain gauge | thermistor | | | 12 | 1336 | Ь | as a digital device: | variable resistor | arode | strain gauge | CHETHISCOL | | | 12 | 1337 | А | If all of the ground detection lamps burn with equal brilliance, whether the test button is depressed or released, then | no grounds exist | all phases are grounded | all lamps show a ground | all of the above | | | 12 | 1338 | В | A capacitor discolored due to excessive heat should be | calibrated using
a capactance
wheatstone bridge | replaced and the reason for the overheating found | refrigerant approved for this | resoldered with care taken to insure that the origional cold solder joint is repaired | | | | 1339 | С | In the illustration, if branch NO. 1 is a lighting circuit for crew berthing, Federal Regulations require the maximum fuse rating for that branch to be Which of the illustrated lamps would be brighted. | 80% of the
connected load | Both I and II would be equally | Neither would be | 30 amps | EL-0013 | | 12 | 1340 | A | | II only | bright | lit | EL-0008 | | | 12 | 1341 | С | The unit of electrical power is the | ampere | kilovolt | watt | farad | | | 12 | 1342 | А | On the meter scale illustrated, while using the R X 100 scale, the reading at "Z" is | 3,000 ohms | 30,000 ohms | 300,000 ohms | 3,000,000 ohms | EL-0047 | |----|------|---|---|--|--|---|--------------------------|---------| | 12 | 1343 | С | If the energy input is significantly reduced to the prime mover of one shipboard alternator operating in parallel with others, that alternator will | continue to operate at no | lose its load and overspeed | | slow down and operate at | | | 12 | 1344 | A | best way to tell if a motor has become | Measure the current flow and compare it with the motor full load current flow as shown on the nameplate. | Feel the motor and judge by the temperature. | Watch for
telltale signs of
smoke coming from
the motor. | | | | 12 | 1345 | D | In the illustration, A, B, C, and D are 12 volts in the circuit. What is the voltage of the lead connected to C and D with respect to the lead connected to A and B? | (-) 48 volts | (+) 48 volts | (-) 24 volts | (+) 24 volts | EL-0039 | | 12 | 1346 | С | If a small electric motor is imersed in salt water it should be I. washed in fresh water " II. dried in an oven""; I only | II only | both I and II | neither I or II | | | | 12 | 1347 | А | In order to change the direction of rotation of a D.C. motor | | II only | either I or II | neither I or II | | | 12 | 1348 | D | In an A.C. generator, pitting of collector rings will cause I. Sparking "II. Chattering"" | I only | II only | both I and II | neither I or II | | | 12 | 1349 | С | Some large A.C. motors are equipped with with heaters. These could be I. resistance heaters bolted directly to the frame " II. low voltage windings embedded in the motor windings"" | I only | II only | either I or II | neither I or II | | | 12 | 1350 | А | Which way does electron current flow in the illustrated device? I. A to B "II. B to A""" | I only | II only | both I and II | neither I or II | EL-0079 | | | | | The unit of electrical resistance is the | | | | | | |----|------|---|---|--|--|--|---|---------| | 12 | 1351 | D | · | ampere | volt | watt | ohm | | | 12 | 1352 | С | With the selector switches set for R X 10,000 and the leads placed in the proper receptacles, the needle settles on the '150' mark of the top scale. What is the resistance value between the leads? | | 150,000 ohms | 1,500,000 ohms | 1.5 ohms | EL-0047 | | 12 | 1353 | В | On some electrical generating equipment one outboard bearing pedestal is insulated from the bedplate. To check this insulation with the machine
assembled you should use a | ohmmeter with the machine secured | | megohm meter with
the machine
running | voltmeter and ampmeter with the machine running | | | 12 | 1354 | С | When an AC or a DC motor fails to start, the FIRST step in troubleshooting should be to check the | motor windings
for obvious opens | motor controller
leads for
continuity | fuse or circuit
breaker | motor controller
leads for grounds | | | 12 | 1355 | В | Air gap readings should be taken periodicly on electrical generation equipment to | determine the amount of varnish that can be applied to correct insulation problems | determine the
condition of the
bearings | provide for the correct proper tightening of the field coil bolts and correct lateral adjustment of the field coils | increase machine
efficiency | | | 12 | 1356 | D | On some electrical generating equipment one outboard bearing pedestal is insulated from the bedplate. This should be checked with a millivolt meter and a jumper. With the millivolt meter connectd between the shaft and the bedplate how should the jumper be used? | end of the shaft | short the + and - in a D.C. generator or Phase A and Phase C in an alternator to eleminate the | It should be placed across the insulating block to increase the shaft current to a point where it can be measured with the | It should be placed from the shaft to the pedestal while one reading is taken, then removed to take a second reading. This eliminates the insulating effect of the bearing. | | | 12 | 1357 | В | A current-carrying conductor making electrical contact with a wiring conduit will be indicated by a | high switchboard wattmeter reading | totally dark
switchboard
ground detecting
light | low switchboard wattmeter reading | all of the above | | |----|------|---|---|--|--|---|---|---------| | 12 | 1358 | С | Maintenance of alkaline batteries should include | checking the
electrolyte
weekly using a
hydrometer | replacing the
electrolyte every
5 years | maintaining a
trickle charge | replacment when
the volts per
cell drops below
1.8 VDC | | | 12 | 1359 | В | When reassembling the equipment shown in the illustration, | item 2A and 2B should not be installed on assembly #2 until assembly #3 or #4 have been secured to assembly #1 | when assembly #3 | assembly #3 or #4 should be installed on assembly #1 before assembly #2 is aligned into its position in assembly #1 | secured to assembly #1 to provide support to assembly #2 during the | EL-0001 | | 12 | 1360 | D | If deck machinery is expected to be idle for an extended period of time you should | have electrical safety gloves available in case of electrical shock before running | perform a 'high
pot' test to
determine the
condition of the
insulation | water wash the motor and controller to remove any salt that may interfere with smooth operation | check run at regular intervals to insure correct operation and to renew the internal coating of lubrication | | | 12 | 1361 | С | Ambient temperature is the | amount of
temperature rise
with no load | amount of
temperature
developed by an
operating motor | temperature of
the compartment
where the motor
is located | normal operating temperature, less the room temperature | | | 12 | 1362 | С | What is the resistance value indicated by
the multimeter scale illustrated, if the
range switch is set at R X 100, and the
needle is at the position indicated by
the letter "Y"? | 220 ohms | 240 ohms | 2,400 ohms | 24,000 ohms | EL-0047 | | 12 | 1363 | С | After closing the circuit breaker to place two similar alternators in parallel, the NEXT step is to balance the | power factor | voltage load | kilowatt load | ampere load | | | 12 | 1364 | D | The failure of ball bearings used in electric motors can result from | failure to clean
the bearing
before repacking | failure to
maintain proper
alignment | excess lubrication forcing the bearing full of grease and eliminating all areas of expansion | all of the above | | |----|------|---|---|---|--|--|--|---------| | 12 | 1365 | A | If air gap readings for an electical generating machine have changed significantly from the last reading, you should check | the bearings | insulation
readings and
machine
cleanliness | the prime mover thrust bearing | the field coil
bolts for the
proper torque
values | | | 12 | 1366 | С | In the event of a power failure during cargo loading operations, the movement of an electric powered cargo winch will be stopped by | | the weight of the load on the boom | 1 2 | a hand operated
band brake | | | 12 | 1367 | А | A switchboard ammeter indicates a reading slightly above 'zero' when the leads are disconnected, this is caused by | mechanical
misalignment of
the meter pointer | a poor ground for the meter case | static
electricity in
the air | capacitors inside
the meter storing
charges | | | 12 | 1368 | D | Air gap readings should be periodicly taken for electrical generation equipment. The best tool to use to take these measurements is a . | cloth (non-
metalic) tape
measure | dial indicator | inside micrometer | tapered, long blade, feeler gage | | | 12 | 1369 | D | Air gap readings should be taken on electrical generation equipment periodicly to I. check machine effeciency; " II. determine the need for cleaning""" | I only | II only | both I and II | neither I or II | | | 12 | 1371 | A | A circuit that has one of two wires in contact with the hull of a ship, is called a | grounded circuit | short circuit | series circuit | closed circuit | | | | 1372 | С | The reading at "X" while on the R X 100 meter scale illustrated would be | | 150 ohms | | 80,000 ohms | EL-0047 | | 12 | 1373 | А | Attempting to parallel an AC generator which is out of phase with the bus will result in which of the following problems? | The breaker should trip. | The KVA will decrease. | The synchronizing lamps will burn out. | The power factor will be unitized. | | | | | | | eddy currents in | laminations in the generator | induced current opposite to coil | coil inductance
discharge
occurring at | | |----|------|---|---|--|------------------------------|----------------------------------|--|---------| | 12 | 1374 | D | commutation may be caused by | the armature core | field pieces | inductance | commutation | | | 12 | 1376 | С | Air gap readings for electrical generating equipment should be taken periodicly. This is to I. determine the condition of the bearings "II. prevent damage to the rotor and stator""" | I only | II only | both I and II | neither I or II | | | 12 | 1377 | В | Air gap readings should be taken on electrical generation machinery periodicly to I. determine the need for cleaning "II. check the condition of the bearings""" | I only | II only | both I and II | neither I or II | | | 12 | 1378 | В | If it is required that the coils 'R1-R2-R3' in the indicator of figure "B", turn opposite to those in the transmitter, as shown in the illustration, what action should be taken? | Reverse the 60 Hz supply connections to 'S1' and 'S2'. | No action is needed. | Interchange leads 'R1' and 'R3'. | Interchange leads 'R2' and 'R3'. | EL-0092 | | 12 | 1379 | В | A three-phase alternator is operating at 450 volts with the switchboard ammeter indicating 300 amps. The kw meter currently indicates 163.6 KW, with a power factor of 0.7. If the power factor increases to 0.8, the KW meter would then read | 181.4 KW | 187.0 KW | 194.2 KW | 201.4 KW | | | 12 | 1380 | A | If the driving torque, such as that produced by a diesel engine, creates pulsations when coupled with a synchronous generator operating in parallel; the generator rotor may be periodically pulled ahead or behind its normal position as it rotates. This condition is sometimes called | hunting | direct coupling | peaking | harmonic coupling | | | 12 | 1381 | D | Which of the following statements is true concerning stepdown transformer operation? | The resistance on
the primary side
is lower than the
secondary side. | the primary side is the same as the voltage from | | The voltage to the primary side is greater than the voltage from the secondary side. | | |----|------|---|--
---|---|--|--|---------| | 12 | 1382 | С | What is the resistance value indicated on
the multimeter scale illustrated, if the
range switch is set at R X 100, and the
needle is at the position indicated by
the letter "R"? | 6.0 ohms | 162.5 ohms | 600 ohms | 16,250 ohms | EL-0047 | | 12 | 1383 | D | To remove an alternator operating in parallel with another unit from the main electrical bus, you must FIRST | adjust the power factor on both units | set the desired
voltage on the
outgoing
alternator | open the circuit
breaker on the
outgoing
alternator | remove the load from the outgoing alternator | | | 12 | 1385 | A | The following air gap readings were obtained from a horizontally mounted, bilge pump, induction motor, equipped with sleeve bearings: FWD END AFT END Top .045 .049 Right Side .045 .047 Left Side .045 .047 Bottom .045 . 041. "Which of the following statements is true?""" | The aft bearing should be replaced. | Shims should be removed from the aft bearing. | The forward bearing should be lowered. | The aft bearing should be lowered. | | | 12 | 1386 | С | As shown in the illustration, the motor generator(M-G) set's three-phase motor drives the | motor and the generator | motor and the exciter | generator and the exciter | main field and
the interpole
field | EL-0101 | | 12 | 1387 | С | A ground on a particular phase of a three phase low voltage distribution system would be indicated by a | high switchboard | low switchboard
wattmeter reading | = | bright
switchboard
ground detecting
light | | | 12 | 1388 | В | If the bearings of an electrical generator are failing more frequently than expected and the lubricating oil is sludging then you should . | check the connections to the output leads | check the bearing insulating block on one end of the unit | bearing with a | replace the thrust bearing of the prime mover | | | | 1 | | T | T | T | T | T | 1 | |----|------|---|---|--|--|---|--|---------| | 12 | 1389 | D | On electrical generators one of the bearings is isolated from the bedplate. This insulating block should not be painted and must be kept clean to | protect operating
personnel from
shock | create an isolated ground for the instrumentation | allow for the expansion of the generator away from the prime mover as it warms up | eliminate shaft
currents to
prevent damaging
the bearings | | | 12 | 1390 | D | Maintenance of alkaline batteries should include | checking the
electrolyte
weekly using a
hydrometer | replacing the electrolyte every 5 years | top off with sulfuric acid as needed | making certain
connections are
tight and clean | | | 12 | 1391 | В | One item listed on the name plate of a cargo pump motor is 'degrees centigrade rise.' This number is based on | normal
temperature
change from cold
to hot | an ambient
temperature of
40°C | minimum heat rise
from no load to
full load | maximum degrees
centigrade rise
from absolute
zero | | | 12 | 1392 | А | The reading at "M" on the megger scale shown in the illustration, is . | 7.1 meg ohms | .71 meg ohms | 71 meg ohms | 200,000,000 ohms | EL-0044 | | 12 | 1393 | A | As part of a routine maintenance program for deck machinery, you should | inspect electrical wiring and pushbutton switches for evidence of corrosion or burned insulation | disassemble pushbutton switches and drain water each week | remove motor covers and ventilate as weather permits | Check drum switch contact pressure every three months | | | 12 | 1394 | C | Which of the listed conditions will occur if the polarity of the field poles and the direction of current to the brushes of a DC motor were both reversed? | The motor would not start. | The direction of rotation of the armature would be reversed. | The direction of rotation of the armature would be unchanged. | The field pole windings would become overheated. | | | 12 | 1395 | D | A single-phase induction motor will only start if you spin the rotor rapidly with the line switch closed. After starting, its speed fluctuates between very slow and half-speed. The problem probably lies in the | starting winding | centrifugal
mechanism | centrifugal
switch | running winding | | | | 1 | | Ī | | | I | 1 | | |----|------|---|---|---|---|--|---|---------| | 12 | 1396 | С | The illustration shows a fluorescent light fixture. The ends of the lamp alternately glow and become dark, but the tube will not light. The most probable cause is that | loose and due to the ship's | the power system's voltage is fluctuating in and out of the range necessary for proper operation | component "A" is shorted and therefore unable to produce the high voltage required to start the lamp | component "B" contacts are opening and closing thus prohibiting sufficient current flow | EL-0081 | | 12 | 1397 | D | When testing for blown fuses in a three-phase supply circuit to a motor, you should first | apply the megger
across the tops
of the line fuses | apply an ammeter diagonally across the top of the first line fuse and the bottom of the third line fuse | apply the voltage
tester across the
bottoms of the
line fuses | | | | 12 | 1398 | А | The illustrated circuits are used to measure | resistance | gauss or magnetic
field strength | battery discharge
rate in Amp-hours | capacitance | EL-0024 | | 12 | 1399 | D | When reading AC current with the multimeter shown in the illustration and you are unsure of the range, the range switch should be set to | 10 MA/ 10 AMP with leads in the (-10 A) and (+10 A) jacks | 10 MA/ 10 AMP with leads in the (-COMMON) and (+) jacks | | unable to measure
AC current with
this multimeter | EL-0047 | | 12 | 1400 | A | If your multimeter gives a reading in ohms when testing each end of each conductor of a three-conductor cable, this indicates | continuity of the conductor | an infinite resistance | the presence of a partial ground | that the
conductor is not
short circuited | | | 12 | 1401 | D | What is the rotor speed of a four pole, 60 cycle, induction motor operating at full load with 3% slip? | 270 RPM | 540 RPM | 873 RPM | 1746 RPM | | | 12 | 1402 | С | The armature cores of the D.C. motors are constructed with laminations to | eliminate
hysteresis | minimize brush
sparking | reduce eddy
current losses | compensate for armature reaction | | | 12 | 1403 | В | Equalization of the power factors of two alternators operating in parallel is accomplished . | | automatically, by
automatic voltage
regulators | | automatically, by
the designed
action of the
governors | | | 12 | 1404 | С | A short circuit in the armature of a DC motor will cause the motor to | run fast | hum when
energized | spark at the
brushes | fail to start | | | 12 | 1405 | А | A disadvantage of using the configuration in the illustrated circuit is | no current gain | high input
resistance | high voltage gain | becomes unstable with an increase of ambient temperature | EL-0045 | |----|------|---|---|--|------------------------------------|--|--|---------| | 12 | 1406 | A | In the illustration, when the energy saver switch is in the 'LO' position, the | mullion and frz
flange heaters
will not energize | mullion heater
and refrig light | | range of the freezer temperature control is increased causing the cut-in temp to become warmer | EL-0043 | | 12 | 1407 | А | In a three-phase electrical system, three ground detecting lamps are provided. One lamp goes dark and the others increase in brightness when the "ground test" button is pushed. You should conclude that | | the dark lamp
must be replaced | there are grounds on the lines with the bright lamps | this is a normal condition | | | 12 | 1408 | D | When replacing component "B" of the circuit shown in the illustration, it is important to know that | it is polarity sensitive and must be inserted as indicated on its base | there is a danger of phosphor | provide the capacitor's | it must match the circuit voltage and component "C" wattage | EL-0081 | | 12 | 1410 | С | A load is connected to the secondary of the transformer illustrated and the current through the load is 10 amps. If the step-up
ratio is 10 to 1 and the input voltage is 110 VAC, what will be the current flow through the primary? | 1 amp | 10 amps | 100 amps | 1000 amps | EL-0055 | | 12 | 1412 | А | The turns ratio of transformer "A" shown in the illustration is four to one and all taps are evenly spaced. If 120 volts were applied to terminals 'H1' and 'H3', what would appear at 'X1' and 'X2'? | 15 volts | 30 volts | 480 volts | 960 volts | EL-0082 | | | 1 | | | 1 | 1 | | | | |----|------|---|--|--|--|--|---|---------| | 12 | 1413 | D | Which of the methods listed is used to start a AC generator turning? | Residual magnetism remaining in the field poles. | Residual magnetism remaining in the field coils. | Residual
magnetism
remaining in the
armature. | Rotation by a mechanical prime mover. | | | 12 | 1414 | С | The turns ratio of transforme "A" shown in the illustration is four to one and all taps are evenly spaced. If 110 volts were applied to terminals 'X1' and 'X3', what would be indicated across 'H1' and 'H2'? | 37.5 volts | 55 volts | 220 volts | 440 volts | EL-0082 | | 12 | 1415 | В | A load with an impedance of 440 ohms is connected across the secondary of the transformer illustrated. If the input voltage is 110 VAC and the step-up ratio is 10 to 1, what will be the primary current? | 2.5 amps | 25 amps | 250 amps | current cannot be
determined with
information given | EL-0055 | | 12 | 1416 | В | When a megohmmeter is being used on a alternating current machine, the meter pointer will dip toward 'zero' and then gradually rise to the true resistance value if the motor insulation is | grounded | good | shorted | dirty | | | 12 | 1418 | D | Sound powered telephone units "I", "II", and "III" of the circuit shown in the illustration are for 'station numbers' | 2, 4 and 6 | 1, 2 and 3 | 3, 5 and 8 | 1, 2 and 6 | EL-0093 | | 12 | 1423 | А | DC generator voltage is decreased by cutting | in field resistance | out field resistance | in armature resistance | out armature resistance | | | 12 | 1425 | D | The diagram shown in the illustration represents a/an | magnetic
amplifier | common base
amplifier | common collector | common emitter amplifier | EL-0022 | | 12 | 1427 | С | In a three-phase electrical system, three ground detecting lamps are provided. If all three lamps REMAIN at half-brilliance when the ground detecting test switch is operated, | there is a slight | the switch must
be replaced | there are no
grounds present | the light bulbs
are of improper
voltage | | | 12 | 1428 | A | In the illustration, the signal from the device connected to terminals 18 and 19 is | prime mover speed
feedback | from the resistor at the top of the | | to shut down the
prime mover if
overspeeding | EL-0046 | |----|------|---|--|---|---|---|--|---------| | 12 | 1431 | С | A three-phase alternator is developing 300 amps, with a 0.8 power factor, at 450 volts. The power indicated on the kilowatt meter, located on the main switchboard, will be | 133 kw | 155 kw | 187 kw | 212 kw | | | 12 | 1434 | А | Which of the listed conditions will occur if dirt and grease are allowed to accumulate between the commutator segments of a motor? | | A dead short circuit. | Misalignment of the motor shaft. | Overspeeding of the motor. | | | 12 | 1435 | D | 'Corrosion-resistant material' and 'noncorrodible material' will include which of the following . | plastics | silver | copper-nickel | all of the above | | | 12 | 1437 | A | A three-phase electrical system is equipped with ground detecting lamps. If one of the lamp goes dark and the other two burn normally before and after the test switch is operated, this indicates | the dark lamp must be replaced | there is a ground in the line with the dark lamp | there are grounds in two of the three phases | the voltage to the dark lamp is less than that of the system | | | 12 | 1438 | A | According to the dry cell battery circuit shown in the illustration, what voltage would be indicated at the positive and negative terminals? | | 2.0 volts | 6.0 volts | 12.0 volts | EL-0034 | | 12 | 1439 | A | Which of the following statements is true concerning the motor controller circuit shown in the illustration? | The circuit is configured for Low Voltage Protection. | The circuit is
configured for
Low Voltage
Release. | The controller is configured for use with a single phase induction motor. | simultaneously, | EL-0004 | | | | | | | | Ι | | | |----|------|---|---|--|------------------------------------|--|---|---------| | 12 | 1440 | С | From the illustration shown, what can be determined from the speed droop characteristics of generator A and generator B? | Generator A has a greater speed droop value than generator B | | droop for | Percent speed
droop for
generator B is
4.7% | EL-0025 | | 12 | 1441 | С | The power supplied to a motor is six kilowatts at 120 volts. What is the impedance of the motor? | 0.05 Ohms | 0.50 Ohms | 2.40 Ohms | 24.00 Ohms | | | 12 | 1442 | В | Which of the following statements concerning the illustration is true? | The symbol illustrates a computer cable pin plug. | The switch uses "either/or" logic. | The switch functions with analog parameters. | The symbol illustrates an overload relay. | EL-0026 | | 12 | 1443 | С | Which of the following statements is true concerning the following illustration? | | represent a basic | The figures represent a basic DC generator | Field polarity
reverses from
figures A to B
and C to D | EL-0028 | | 12 | 1444 | С | The most effective method of locating a loose commutator bar in a D.C. motor is by | visual inspection | | sounding each bar
with a light
weight hammer | checking with a calibrated torque wrench | | | 12 | 1445 | A | In the generator shown in the illustration, which conductor has the minimum voltage being induced? | A | В | С | D | EL-0029 | | 12 | 1446 | С | The rheostat shown in the generator control schematic will control the current to the | voltage regulator | frequency
regulator | shunt field coils | series field | EL-0037 | | 12 | 1447 | D | What would be the total capacitance of the circuit illustrated if the value of capacitor A was 100 microfarads and capacitor B was 200 microfarads? | 66.6 microfarads | 150 microfarads | 166.6 microfarads | 300 microfarads | EL-0038 | | 12 | 1448 | С | A diesel engine is driving a DC generator as indicated on the power panel shown in the illustration. What is the output horsepower developed by the engine if the generator is operating at 90% efficiency? | | 167 HP | 185 HP | 200 HP | EL-0040 | | 12 | | В | The switchboard instrumentation panel shown in the illustration would best be | main AC generator | | variable | electric arc | | | | | | As shown in the illustration, the nominal | | | | | | |----|------|---|---|---|---|---|---|---------| | 12 | 1450 | С | output voltage of the battery circuit would be ? | 1.5 volts | 3.0 volts | 4.5 volts | 9.0 volts | EL-0071 | | | | | | | | | | | | 12 | 1451 | D | The distance between a generator and its load is 100 feet. What would be the approximate total voltage drop across a two wire supply cable if the current were 5.5 amperes and the resistance of the wire were 2.525 ohms per 1,000 feet? | 0.5 volts | 1.38 volts | 1.90 volts | 2.77 volts | | | 12 | 1454 | В | An open armature connection in a DC propulsion motor could be caused by | low-load operation | clogged
ventilation ducts | sparking at the brushes | a grounded shunt
field coil | | | 12 | 1455 | С | To protect the rotor of a motor disassembled for maintenance or overhaul, it should be . | suspended by wire
slings in one
corner of the
shop | stowed upright on its shaft | supported by two "V" notched wood blocks | returned to the frame as soon as the bearings are removed | | | 12 | 1456 | С | Ships requiring rapid maneuvering response with a high degree of main propeller shaft control are most often | Steam turbine drive | Direct diesel drive | Electric drive | Gas trurbine
drive | | | 12 | 1457 | С | An open primary coil in a transformer will be indicated by which of the listed conditions? | 'zero' resistance accompanied by high inductance | no resistance
accompanied by
stray inductance | <pre>infinite resistance with no inductance</pre> | infinite resistance with normal
inductance | | | 12 | 1458 | В | Main propeller shaft rotation of a DC diesel-electric ship is normally reversed by | reversing the | reversing the field in the DC motor | reversing the diesel engine rotation | reversing the interpoles | | | 12 | 1459 | А | While standing an "at sea watch" onboard a DC diesel-elecric drive ship, you notice sparking of the brushes on the DC drive motor. You should first | notify the bridge that you will need to slow down | a megger reading | trip the circuit
breaker for that
motor | decrease the motor field current | | | 12 | 1460 | D | SCR power converters are used on DC diesel-electric drive ships to | convert high
voltage AC to DC | regulate DC motor current | provide high
efficiency
electrical power
control | All of the above | | | 12 | 1461 | С | A four-pole induction motor, operating on three-phase 60 cycle current will operate at approximately . | 850 RPM | 1,150 RPM | 1,750 RPM | 3,550 RPM | | | | | | | | | | | 1 | |----|------|---|--|---|---|-------------------------------------|---|---| | 12 | 1462 | В | | a tripped reverse
power relay | a tripped reverse
current relay | overheating of
the load inverter | all of the above | | | 12 | 1463 | A | One major advantage of a diesel electric propulsion plant is | excellent
maneuverability | low cost and
weight | less maintenance | lower fuel consumption | | | 12 | 1465 | В | While standing an "at sea watch" onboard a AC diesel-electric drive ship, you notice that the kwatt load is at roughly 75% of capacity with a power factor less than 1. The reactive power (kvars) in the main power distribution would be | leading | lagging | zero | infinity | | | 12 | 1403 | ם | · | reading | Tagging | 2610 | ппттптсу | | | 12 | 1466 | D | While standing an "at sea watch" onboard a AC diesel-electric drive ship you notice that the reactive power (kvars) on the AC bus has become leading. The load on the main generators is now | resistive | conductive | inductive | capacitive | | | | | | - | | | | | | | 12 | 1467 | D | Which of the following statements identifies the difference between the primary windings and the secondary windings of a 2:1 stepdown transformer? | windings have
twice as much
resistance as the | The secondary windings give off twice as much heat as the primary windings. | | The secondary windings have half as many turns as the primary windings. | | | 12 | 1468 | C | Propulsion AC generators creating 4160 VAC use transformers to provide 119 volts to the automatic voltage regulator. The turns ratio of this transformer is | 4:01 | 1:04 | 35:01:00 | 40:01:00 | | | 12 | 1469 | D | Modification of electric power for use in AC propulsion drive motors can be accomplished by | | pulse width
modulated
inverters | load commutated inverters | All of the above | | | | | | Two AC generators are operating in parallel and both are equipped with automatic voltage regulators. While standing watch, one generator is noted as having a greater lagging kvar value. In | increase the speed of the generator with the largest kvar while decreasing | decrease the speed of the generator with the largest kvar while increasing | increase the voltage of the generator with the largest kvar while decreasing | decrease the voltage of the generator with the largest kvar while increasing | |----|------|---|--|--|--|--|--| | 12 | 1470 | D | order to equalize the kvars between the generators you should | the other generator speed | the other generator speed | the other generator voltage | the other generator voltage | | 12 | 1471 | С | A conductor with a cross-sectional area of one circular mil would have a diameter of | 0.1 inches | 0.01 inches | 0.001 inches | 0.0001 inches | | 12 | 1472 | D | Prior to entry into a large DC propulsion motor housing for maintenance purposes you should | de-energize and lock out thermal heater circuits and any other auxiliary circuits located inside the motor housing | tag and lock out the motors main circuit breaker | engage shaft
brake to prevent
rotor from
turning | All of the above | | 12 | 1473 | D | An equalizing connection between two compound-wound DC generators when paralleled, serves to | reverse the polarity of the incoming generator as the series field weakens | automatically
equalize the
power factors | reverse the direction of current in the series field of the incoming generator | parallel the
series fields of
the generators | | 12 | 1474 | D | If a D.C. motor hums, but does not run when energized, which of the listed conditions could exist? | Incorrect lead connections | Incorrect brush setting | A dirty commutator | All of the above are correct. | | 12 | 1475 | А | Thermal strip heaters are provided in DC main propulsion motors to | prevent moisture
buildup in
windings | maintain a relatively constant temperature in the motor enclosure | prevent the rotor from warping | provide an
additional means
of starting
resistance | | 12 | 1476 | В | An AC diesel-electric propulsion system requires less maintenance than a DC diesel-electric system for which one of the following components? | Diesel engine | Propulsion motor | AC generator | Propulsion
transformers | | 12 | 1477 | С | Main shaft rotation on an AC diesel-
electric propulsion vessel can be
quickly reversed by | increasing the frequency | decreasing the frequency | reversing the phase sequence | reversing the prime mover rotation | |----|------|---|--|--|---|--|-------------------------------------| | 12 | 1478 | А | | varying the input
frequency of the
voltage to the
motor | increasing the motor voltage | decreasing the motor voltage | increasing the current to the motor | | 12 | 1479 | С | On electric propulsion drive ships,
Silicon-Controlled Rectifiers can be used
to control which of the following? I.
DC propulsion motors "II. AC propulsion
motors"" | | II only | Both I and II | Neither I or II | | 12 | 1480 | D | A ships main propulsion electric drive power converter panel circuit breaker may fail to close due to | power converter | motor control throttle handles not in "stop" position | lubricating oil pressure to the main propulsion drive system is insufficient | All of the above | | 12 | 1481 | D | What precautions should you take when required to run "split bus" on a main power distribution bus on a dieselelectric drive ship? | Never arrange a split bus configuration which maintains generator synchronization through propulsion transformers. | Establish generator phase sychronization before closing bus ties. | Avoid configurations which may overload a propulsion transformer by running split bus. | All of the above. | | 12 | 1482 | В | The major advantage of a diesel electric propulsion plant is | low cost and weight | excellent maneuverability | less maintenance | lower fuel consumption | | 12 | 1484 | А | An open in the armature of a DC motor is suspected, but is not found by visual inspection of the commutator. The next | | visually inspect
the armature
windings | conduct an insulation resistance test of the armature | test the commutator for a ground | | 12 | 1485 | А | If a small electric motor is imersed in salt water it should be I. washed in fresh water and completely dried; " II. initially started with reduced voltage"" | I only | II only | both I and II | neither I or II | | | Т | | | | | | | 1 | | |-----|---|------|---|--|------------------|---------------------------|------------------|-------------------------------|---------| | | | | | If a small electric motor is imersed in | | | | | | | | | | | salt water it should be I. | | | | | | | | | | | washed in fresh water and thoroughly dried; " II. initially started with | | | | | | | 1: | 2 | 1486 | А | _ | I only | II only | both I and II | neither I or II | | | | | | | | | | | | | | | | | | An autotransformer is equipped with a 50% | | | | | | | | | | | tap, a 65% tap, and an 80% tap. Which of the following statements is true | | The load is | | The load is receiving maximum | | | | | | | = | _ | voltage and | voltage and | voltage and | | | 1: | 2 | 1487 | В | tap? | minimum current. | maximum current. | minimum current. | maximum current. | | | | | | | | | | | | | | | | | | If a small electric motor is imersed in salt water it should be I. | | | | | | | | | | | washed in fresh water ;" II. thoroughly | | | | | | | 1: | 2 | 1488 | С | dried""" | I only | II only | both I and II | neither I or II | | | | | | | | | m) | | | | |
| | | | The use of a high wattage soldering iron | | The foil circuitry bonded | | | | | | | | | when soldering or desoldering components | | to the board may | The solder may | The conductivity | | | 1 . | , | 1489 | В | | The flux may not | - | | of the solder will decrease. | | | 1. | _ | 1489 | В | which of the following faults to occur? | spread evenly. | surface. | properly. | will decrease. | | | | | | | | | | | | | | | | | | What would be the capacitive reactance of | | | | | | | | | | | the circuit shown in the illustration if | | | | | | | | | | | the capacitance of A was 100 microfarads, the capacitance of B was 200 microfarads | | | | | | | | | | | and the frequency of the source was 60 | | | | | | | 1: | 2 | 1490 | А | cycles? | 8.8 ohms | 17.7 ohms | 39.8 ohms | 79.6 ohms | EL-0038 | | | | | | | | | | | | | | | | | When troubleshooting an amplifier, you measure an output of 30 volts. If the | | | | | | | | | | | gain of the amplifier is 2, what must | | | | | | | | | | | the input voltage be for the amplifier to | | | | | | | 1: | 2 | 1491 | D | work properly? | 32 volts | 30 volts | 28 volts | 15 volts | | | | | | | | | | | | | | | | | | What would be the capacitive reactance of | | | | | | | | | | | the circuit shown in the illustration if | | | | | | | | | | | the capacitance of A was 50 microfarads, | | | | | | | | | | | the capacitance of B was 100 microfarads and the frequency of the source was 60 | | | | | | | 1: | 2 | 1492 | В | | 8.8 ohms | 17.7 ohms | 39.8 ohms | 79.7 ohms | EL-0038 | | _ | | 1 | T | 1 | 1 | 1 | | 1 | |----|------|---|--|---|--|---|--|---------| | 12 | 1493 | C | What would be the capacitive reactance of the circuit shown in the illustration if the capacitance of A was 200 microfarads, the capacitance of B was 400 microfarads and the frequency of the source was 60 cycles? | | 2.3 ohms | 4.4 ohms | 8.8 ohms | EL-0038 | | | | | | | | | | | | 12 | 1494 | С | If an electric motor fails to start, you should FIRST check the | phase sequence | ampere load | fuse or circuit
breaker | line frequency | | | 12 | 1495 | В | What would be the total capacitance of the circuit illustrated if the value of capacitor A was 100 microfarads and capacitor B was 50 microfarads? | 75 microfarads | 150 microfarads | 2500 microfarads | 5000 microfarads | EL-0038 | | 12 | 1496 | С | Increasing the power source frequency in a capacitive circuit will | decrease the average current in the circuit | not have any affect on the the average current value | increase the average current in the circuit | not have any affect on the capacitve reactance | | | 12 | 1497 | A | In electric circuit schematics, a transformer is represented by which of the symbols shown in the illustration? | A | В | С | D | EL-0059 | | 12 | 1498 | А | Decreasing the power source frequency in a capacitive circuit will | decrease the average current in the circuit | not have any affect on the the average current value | increase the average current in the circuit | not have any affect on the capacitve reactance | | | 12 | 1499 | D | In the generator shown in the illustration, which conductor has the maximum voltage being induced? | А | В | С | D | EL-0029 | | 12 | 1501 | D | Which of the following represents the corrected specific gravity of a lead acid battery, with a temperature of 90°F, and a hydrometer reading of 1160? | 1150 | 1156 | 1160 | 1164 | | | 12 | 1504 | A | A shorted armature coil in a DC motor can be detected by | sparking at the brushes | shiny armature coil | worn grooves in the armature | undercut mica | | | | | | What would be the total current in the circuit illustrated if the value of | | | | | | |----|------|---|--|---|--|---|--|---------| | | | | capacitor A was 100 microfarads, capacitor B was 200 microfarads and the | | | | | | | 12 | 1505 | А | power supply was 240 volts at 60 Hz? | 27 amps | 37 amps | 47 amps | 57 amps | EL-0038 | | 12 | 1506 | D | Which of the following precautions should
be taken when troubleshooting various
power circuits using a VOM multimeter? | Never use this tester on circuits greater than 60 Hz as the tester may not register voltages over 60 Hz. | temperatures | Never connect the device to circuits where potentials greater than 120 volts may be present, as the coil's extremely fine wire cannot withstand more than a few amps. | Always pre-set the meter to the next higher range than the amount of voltage expected in the circuit in order to prevent damage from an off-scale reading. | | | 12 | 1507 | С | Which of the following statements is true concerning the motor controller circuit shown in the illustration? | The circuit is
configured for
Low Voltage
Release. | The controller is configured for use with a synchronous single phase reversable motor. | The controller is configured for use with a three phase reversable motor. | Depressing both the foward and reverse buttons simultaneously, will cause a control circuit overload. | EL-0004 | | 12 | 1508 | В | In the illustrated one line diagram, if the turbo generator fails, the diesel generator | will automatically start and supply power to the emergency power switchboard, the power distribution panel, and the lighting main | will automatically start and supply power to the emergency power switchboard and the lighting main | will automatically start but the automatic bus transfer equipment must be manually shifted to 'Emergency Power' to supply the lighting main | <pre>running will supply power to the lighting main</pre> | EL-0014 | | 12 | 1509 | D | Coast Guard Regulations (46 CFR) state that a continuous trickle charge, supplied from the ship's service power system, is required for batteries supplying power to the | radios installed in the lifeboats | - | emergency power systems for radar | emergency gas
turbine generator
starting system | | |----|------|---|---|--|--|-----------------------------------|--|---------| | 12 | 1510 | A | Which of the following statements concerning nickel-cadmium batteries is true? | Nickel-cadmium
batteries are
less susceptible
to local action
than lead-acid
batteries. | Nickel-cadmium
batteries should
only be
discharged 50%
before
recharging. | monthly to | When mixing
electrolyte
always add acid
to the water. | | | 12 | 1511 | С | A battery is connected to a circuit containing three resistors in parallel. The values of the three resistors are 2 ohms, 3 ohms, and 6 ohms. What is the voltage of the battery if the total circuit current is 12 amps? | 2 volts | 6 volts | 12 volts | 24 volt | | | 12 | 1512 | A | In the illustration, if the device in figure "A" has a step-up ratio of 5 to 1 and is connected to 110 volts DC instead of 110 volts AC, the continuous voltage measured at the secondary of the device will be | 0 volts | 110 volts | 550 volts | 1100 volts | EL-0059 | | 12 | 1513 | С | When two generators are on the line and are sharing the load equally, they are said to be operating in | frequency | series | parallel | resonance | | | 12 | 1514 | A | If a DC motor runs faster than designed, with all other conditions being normal, the possible cause could be a/an | shorted shunt field coil | open armature
coil | reversed commutating pole | overload | | | 12 | 1515 | В | As shown in the illustration, the purpose of the items labeled 3B, 4C, 4E, and 4D is to | statically
balance the rotor | | dynamically
balance the rotor | cool the stator | EL-0001 | | EL-0082 | |---------| | | | | | | | | | | | EL-0025 | | | | | | | | EL-0026 | | EL 0020 | _ | | | | | | | I | | 1 | | |----|------|---|--|---|--|---|--|---------| | 12 | 1525 | A | is | only installed
with the ice
maker option | always energized
and open whenever
the unit is
plugged in | installed in the
liquid line
before the TXV | not grounded
so
the unit must be
modified before
using | EL-0043 | | 12 | 1527 | А | The symbol shown as figure "A" represents a/an . | transformer | coil | shunt field | inductor | EL-0059 | | 12 | 1528 | С | In the illustration shown, when is the solenoid valve installed? | Whenever a backpressure regulator is present. | When the "energy saving" mode is present. | Only when the ice maker option is installed. | All of the above. | EL-0043 | | 12 | 1529 | В | In the illustration shown, the electrical power supply originates at the | compressor
capacitor
connector block | "L1" and "L2"
terminal block | energy saver
switch
connections | "PTC" relay
terminal board | EL-0043 | | 12 | 1530 | D | In the illustration, if the device in figure "A" has a step-up ratio of 10 to 1, what voltage should be measured at the secondary if the primary is connected to 110 volts AC? | 0 volts | 11 volts | 110 volts | 1100 volts | EL-0059 | | 12 | 1531 | В | In a three-wire, 230/115 volt DC system, the potential between neutral and negative is | 0 volts | 115 volts | 230 volts | 460 volts | | | 12 | 1532 | С | The main difference between a motor control circuit containing low voltage protection and low voltage release is that the latter contains | normally open
line contacts | thermal-overload protection | a maintained-
contact start
button | a momentary-
contact start
button | | | 12 | 1534 | С | If a DC motor runs hot, the cause may be | high mica
condition | low ambient
temperature | clogged
ventilation ducts | an open in the
shunt field | | | 12 | 1535 | D | Which of the following precautions should be taken when troubleshooting various power circuits using an electronic voltage tester? | Never use this tester on circuits of 60 Hz, as the tester may not register the voltage. | leads may result in high | Never connect the device to circuits where potentials are greater than 120 volts. | Always check a known power source of the same type and voltage before using it to troubleshoot electrical equipment. | | | | | | _ | T | T | T | | | |----|------|---|---|---|--|---|---|---------| | | | | What type of electrical control diagram | | | | | | | 12 | 1536 | А | is shown in the illustration? | wiring diagram | schematic diagram | one line diagram | logic diagram | EL-0023 | | 12 | 1537 | А | What is represented by the electric symbol figure "D" in the illustration? | Fuse | Plug-in contact
resistor | Variable
capacitor | Electrolytic
capacitor | EL-0005 | | 12 | 1538 | В | What type of electrical control diagram is shown in the illustration? | logic diagram | schematic diagram | one line diagram | wiring diagram | EL-0007 | | 12 | 1539 | С | What type of electrical control diagram is shown in the illustration? | schematic diagram | wiring diagram | logic diagram | one line diagram | EL-0089 | | 12 | 1540 | C | Which of the following statements concerning Nickel-Cadmium batteries is true? | When mixing Ni-
Cad electrolyte
always add acid
to the water. | When mixing Ni-
Cad electrolyte
always add water
to the acid. | Nickel-Cadmium
batteries can be
stored for a long
period of time
while still
keeping a full
charge. | The electrolyte of an idle Nickel-Cadmium battery must be replaced monthly to maintain battery condition. | | | 12 | 1541 | В | An electrical component is connected across a 120 volt 60 hertz AC supply. What is the current drawn by the component if the impedance is 200 ohms? | 0.01 amperes | 0.60 amperes | 1.67 amperes | 100 amperes | | | 12 | 1542 | В | When rolling over a DC main propulsion motor in local emergency or throttle bypass mode, the variable rheostat must FIRST be turned | to the fast position until the armature begins to rotate and then turned back to slow | a sufficient
amount to assure
armature rotation | quickly to the mid position to energize the field | quickly to the fast position | | | 12 | 1543 | D | Which of the methods listed is used to maintain the division of load between two compound-wound, DC generators operating in parallel? | The shunt fields are interconnected. | The shunt field rheostats are interconnected. | The series fields of both generators are connected in series. | The equalizer connection parallels the series fields of all machines. | | | | | | | I | Г | | ı | 1 | |----|------|---|---|--|--|---|---|---------| | 12 | 1544 | В | Which of the following statements is true concerning the operation of modern marine electric drive DC propulsion motors? | | ± | The source and load converters respond to a small reference voltage increasing the frequency applied to the motor until it reaches the desired speed. | The cycloconverter is used to increase the voltage applied to the motor until it reaches the desired speed. | | | 12 | 1545 | С | A carbon resistor which is color coded as red, violet, brown, and silver in bands A thru D respectfully, would indicate a tolerance of | | 5% | 10% | 20% | EL-0103 | | 12 | 1546 | D | A carbon resistor has a resistance of 50 ohms, and a tolerance of 5 percent. What would be the respective colors indicated for bands A, B, C and D for this resistor? | gray, black, brown, and silver. | green, black, black, and silver. | gray, black,
brown, and gold. | green, black,
black, and gold. | EL-0103 | | 12 | 1547 | C | As shown in the illustration, "B" is a | single-pole,
double-throw
switch | double-pole,
single-throw
switch | double-pole,
double-throw
switch | circuit breaker | EL-0058 | | 12 | 1548 | D | A carbon resistor has the following color bands; Band A is yellow, followed by violet, yellow, and silver. What is the ohmic value of the resistor? | 74 ohms + or - 5% | | 74,000 ohms + or -
5% | 470,000 ohms + or
- 10% | EL-0103 | | 12 | 1549 | В | What would be the ohmic value of a carbon resistor if the color bands A, B, C, and D were yellow, violet, red, and gold respectively. | 44.65 to 49.35 ohms | 4,465 to 4,935 ohms | 44,650 to 49,350 ohms | 446,500 to
493,500 ohms | EL-0103 | | 12 | 1550 | С | What would be the ohmic value of a carbon resistor if the color bands A, B, C, and D were yellow, green, orange, and gold respectively. | 42.75 to 47.25 ohms | 4,275 to 4,725 ohms | 42,750 to 47,250 ohms | 427,500 to 472,500 ohms | EL-0103 | | 12 | 1551 | В | 1 1 | increase its reliability factor | decrease its
reliability
factor | always operate at
the same ohmic
value | change its value inversely proportional to the amount of heat generated and time in service | | |----|------|---|--|---|---------------------------------------|---|---|---------| | 12 | 1552 | С | A carbon resistor operating in electrical equipment that is NOT properly cooled will | change its value inversely proportional to the amount of heat generated and time in service | increase its
reliability
factor | decrease its
reliability
factor | always operate at
the same ohmic
value | | | 12 | 1553 | С | A carbon resistor has the following color bands; Band A is yellow, followed by violet, orange, and silver. What is the ohmic value of the resistor? | | 7400 ohms + or -
5% | 47,000 ohms + or - | 740,000 ohms + or
- 5% | EL-0103 | | 12 | 1554 | A | A carbon resistor has the following color bands; Band A is yellow, followed by violet, black, and gold. What is the ohmic value of the resistor? | 47 ohms + or - 5% | | 47,000 ohms + or -
5% | 740,000 ohms + or
- 10% | EL-0103 | | 12 | 1555 | A | A carbon resistor has the following color bands; Band A is yellow, followed by violet, gold, and silver. What is the ohmic value of the resistor? | 4.7 ohms + or - | 47 ohms + or - 5% | | 4.7 K ohms + or - 5% | EL-0103 | | 12 | 1556 | C | While on watch in the engine room you are to parallel alternators. The switchboard has a synchroscope and synchonizing lamps. If the synchoscope is broken, which of the steps listed is the most essential before an alternator can be paralleled with the bus? | The breaker should be closed when one synchonizing lamp is dark and the other is bright. | synchronizing | The frequency meter should be used to determine that the incoming alternator frequency is slightly higher than the bus. | | | | | | | | In order to determine whether or not 'Fuse 1', shown in the illustration is | | | | | | |----------|---|-------|----
--|-------------------------------------|-----------------------------------|------------------------------------|---------------------------------|---------| | 1 | 2 | 1557 | С | defective, you should connect the voltage | AC | AD | BC | BD | EL-0062 | | ┢ | | 1337 | | | AC | AD | DC . | שם | ED 0002 | | | | | | While palleling two alternators, the synchronizing lamps remain lit as the | incoming | alternator | synchroscope is | alternator power | | | | | | | synchroscope pointer approches the 0°. | alternator is | voltages are | defective or | factors are in | | | _1 | 2 | 1558 | С | This would indicate that the | running too fast | equal | broken | phase | You should always | _ | | | | | | | | | It must be | start with the lowest range | needle is
deflected from | An external shunt is generally | | | | | | | Which of the following statements is correct regarding the use of a multimeter | connected in | until a suitable reading is | left to right regardless of | utilized where current is less | | | 1 | 2 | 1559 | А | when directly measuring current? | circuit. | obtained. | polarity. | than 10 amperes. | | | | | | | | | | | | | | | | | | | insure that the | compensate for | protect the | | | | | | | | | voltage across
the governor coil | the temperature difference of the | electronic
governor circuits | act as a filter | | | 1 | | 15.00 | C. | In the illustration, the diode between | (EG-3P) never | governor oil | from reverse | to prevent | DI 0046 | | | 2 | 1560 | C | terminals 16 and 17 is to | exceeds .6 VDC | heating up | polarity currents | nunting | EL-0046 | | | | | | A lamp has a source voltage of 110 volts | | | | | | | 1 | 2 | 1561 | D | and a current of 0.9 amps. What is the resistance of the lamp? | 0.008 ohms | 0.08 ohms | 12.22 ohms | 122.22 ohms | Always remember | | | | | | | | | | | that the unit is polarity | | Always verify | | | | | | | | | sensitive and if used on DC | | that the power | | | | | | | | | circuits | | source frequency is compatable | | | | | | | | Never use this
tester on | reversing the leads may result | Never connect the device to | with the instrument before | | | | | | | Which of the following precautions should | circuits of 60 | in high | circuits where | using it to | | | | | | | power circuits using an electronic | Hz, as the tester may not register | temperatures within the | potentials are
greater than 120 | troubleshoot
electrical | | | 1 | 2 | 1562 | D | solenoid type voltage tester? | the voltage. | tester. | volts. | equipment. | | | | | | | Which of the listed conditions might | | Using improper | Aligning the front and rear | | | | 1 | 2 | 1564 | В | contribute to very rapid wearing of a DC machine's commutator bars? | A grounded commutator bar | grade of carbon brushes | mica V-rings improperly | An open circuit in the armature | | | <u> </u> | | 1001 | | madiffic b commadator barb. | COMMITTED DAT | 21401100 | | III CIIC GIRGCGIC | | | | | | | | | | | 1 | |----|------|---|---|---|-----------------------------|--|-----------------------------------|---------| | 12 | 1566 | С | With regard to the maintenance of electrical generating machines with pedestal insulated bearings it is important to never | touch the bearing
shell while the
machine running | | paint or allow
grease build up
on the insulated
area | All of the above | | | | | | | | | | | | | 12 | 1567 | В | In order to determine whether or not "fuse 2" shown in the illustration is defective, you should connect the voltage tester leads across points | AC | AD | вс | BD | EL-0062 | | 12 | 1568 | В | If only fuse #2 shown in the illustration is defective, a voltage tester connected across points "C" and "D" will | show a reading of | show full line voltage | show the same voltage when connected to points "B" and | show a reading of zero volts | EL-0062 | | | 1569 | В | If only fuse #1 shown in the illustration is defective, a voltage tester connected across points "A" and "D" will | show a reading of | | show the same
voltage when
connected to
points "B" and
"D" | show a reading of zero volts | EL-0062 | | 12 | 1570 | D | If only fuse #1 shown in the illustration is defective, a voltage tester connected across points "B" and "C" will | show a reading of
55 volts | show full line voltage | show the same
voltage when
connected to
points "B" and
"A" | show a reading of zero volts | EL-0062 | | 12 | 1571 | D | A coil is wound with 200 feet of No. 16 tinned copper wire and connected to a 12 volt battery. What is the current if the resistance per 1000 feet of No. 16 tinned copper wire is 4.26 ohms? | | 7.04 amps | 10.22 amps | 14.08 amps | | | 12 | 1572 | D | Component 'CR1' shown in the illustration is called a/an | | Zener diode | Reverse breakdown voltage diode | all of the above | EL-0085 | | 12 | | D | If a D.C. motor does not run when energized, which of the listed conditions could exist? | | | A dirty commutator | All of the above are correct. | | | 12 | 1574 | D | When a megohmmeter is used to test the winding insulation of a large motor, an initial dip of the pointer toward 'zero' is caused by | an open in the
winding being
tested | weak batteries in the meter | the absence of current along the surface of clean insulation | the capacitance
of the winding | | | | | | As shown in the AC electrical system | | | | | | |-----|-------|---|---|-----------------------------------|-----------------------------|-----------------------------|------------------------------------|---------| | 12 | 1575 | D | power triangle, which value represents the power factor for the system? | A divided by B | A divided by C | B divided by A | B divided by C | EL-0105 | | | | | - | | - | _ | _ | | | | | | | _ | 80% of the energy | | | | | | | | What is the significance of having an | output voltage
and current can | input to the generator | 80% of the output | This information characterizes the | | | | | | indicated power factor of 0.8 when | be described as | produces useful | will be converted | DC output of the | | | 12 | 1576 | С | describing the output of a generator? | 20% resistive. | output. | to useful power. | generator. | | | | | | If fuse #1 shown in the illustration is | | | | | | | | | | defective, a voltage tester connected | | | | | | | 1.0 | 1.555 | _ | | show a reading of | | prove that fuse | show a reading of | TT 0060 | | 12 | 1577 | D | · | 55 volts | voltage | #2 is good an electrical | zero volts the transfer of | EL-0062 | | | | | | a rate of | the resistance to | | circulating | | | 12 | 1578 | С | The term "volt" describes: | electron flow. | current flow. | difference. | currents. | | | | | | | | | | | | | | | | A 4160 Volt AC generator is loaded to 2850 kW with a 0.85 power factor. What | | | | | | | | | | is the approximate kVAR load on the | | | | | | | 12 | 1579 | В | generator? | 503 kVAR | 1766 kVAR | 2850 kVAR | 3353 kVAR | | | | | | | | | | | | | | | | A 120 volt battery is rated at 800 amp-
hours for a continuous 50 kW load. | | | | | | | | | | Approximately how long will the fully | | | | | | | | | | charged battery be able to supply a | | | | | | | 12 | 1580 | D | continuous 50 kW load before the battery rating is exceeded? | 60 minutes | 75 minutes | 90 minutes | 115 minutes | | | | | | | | | | | | | | | | The prime mover of an AC two pole main | | | | | | | | | | propulsion generator drives the generator at 3600 RPM. If the main propulsion | | | | | | | | | | motor has 80 poles, what will be the | | | | | | | 12 | 1581 | С | propeller speed? | 45 RPM | 80 RPM | 90 RPM | 180 RPM | | | | | | | | | | | | | | | | If the field current of a paralleled AC generator is increased above normal, what | | VAR's will increase and the | VAR's will decrease and the | VAR's will
decrease and the | | | | | | | power factor will | power factor will | power factor will | power factor will | | | 12 | 1582 | А | power factor? | be more lagging | be more leading | be more lagging | be more leading | | | | | | If the field current of a paralleled AC | VAR's will | VAR's will | VAR's will | VAR's will | | | | | | If the field current of a paralleled AC generator is increased above normal, what | | | decrease and the | decrease and the | | | | | _ | will be the net result to the VAR's and | power factor will | - | - | power factor will | | | 12 | 1584 | В | power factor? | be more leading | be more lagging | be more lagging | be more leading | | | | 1 | | | | | | 1 | | |----|------|---|---|---|--|--|--|---------| | 12 | 1584 | В | If the field current of a paralleled AC generator is increased above normal, what will be the net result to the VAR's and power factor? | power factor will | VAR's will increase and the power factor will be more lagging | VAR's will
decrease and the
power factor will
be more lagging | VAR's will
decrease and the
power factor will
be more leading | | | 12 | 1585 | D | If the field
current of a paralleled AC generator is increased above normal, what will be the net result to the VAR's and power factor? | power factor will | VAR's will
increase and the
power factor will
be more leading | VAR's will
decrease and the
power factor will
be more lagging | VAR's will
increase and the
power factor will
be more lagging | | | 12 | 1586 | А | On some diesel-electric ships, the DC propulsion motor will only attain half speed when the generator fields are fully excited. Speeds above this are obtained by | - | rotating brush
alignment | decreasing
excitation | lowering the generator engine speed | | | 12 | 1587 | D | When three-phase AC power is supplied to the device shown in the illustration, the output will be | single-phase AC | split-phase AC | three-phase DC | unidirectional DC | EL-0063 | | 12 | 1588 | В | When two generators are operating in parallel, what will first occur if the engine driving generator #1 suddenly loses power? | Generator #1
circuit breaker
will trip on
overload. | Generator #1 circuit breaker will trip on reverse power. | Generator #2 will motorize. | Generator #2 engine will automatically shut down. | | | 12 | 1589 | D | Brush sparking in a DC generator during commutation may be caused by | eddy currents in
the armature core | laminations in
the generator
field pieces | induced current opposite to coil inductance | improper location or shifting of the brush holders | | | 12 | 1590 | D | An AC generator operating in parallel loses its excitation without tripping the circuit breaker. This will | not affect the faulty generator due to the compensation of the other generators | cause the slip
rings to melt | increase the output amperage between the armature and the bus | cause high
currents to be
induced in the
field windings | | | 12 | 1591 | В | A coil is wound with 400 feet of No. 16 tinned copper wire and connected to a 12 volt battery. What is the current if the resistance per 1000 feet of No. 16 tinned copper wire is 4.26 ohms? | | 7.04 amps | 10.65 amps | 11.27 amps | | | | | | The recommended method used to resurface | | | | | | |-----|-------|---|---|-------------------|-------------------|------------------|-------------------|---------| | | | | an eccentric DC motor commutator is to | turn it down in | use a hard canvas | | burnish it with | | | 12 | 1592 | A | · | the ship's lathe | wipe | use a hand stone | commutator stones | | | | | | Sparking at the brushes of a running | | | | | | | | | | motor could be an indication of | | a dirty | increased brush | water vapor | | | 12 | 1594 | В | · | normal operation | commutator | capacity | absorption | | | | | | | | | | | | | | | | | The alternator | The alternator | The alternator | The alternator | | | | | | | voltage is higher | | frequency is | frequency is | | | | | | Which of the following statements is true | | higher than the | lower than the | equal to the line | | | 12 | 1595 | В | concerning the following illustration? | voltage. | line frequency. | line frequency. | frequency. | EL-0002 | | | | | | | | | | | | | | | | The line | The line | The line | The line | | | | | | | frequency is | frequency is 1/4 | frequency is 2/3 | frequency is 3/4 | | | | | | | greater than the | of the | of the | of the | | | | | | Which of the following statements is true | alternators | alternators | alternators | alternators | | | 12 | 1596 | D | concerning the following illustration? | frequency. | frequency. | frequency. | frequency. | EL-0002 | | | | | Regarding an induction motor, the output | | | | | | | | | | power developed is related to the | speed of the | | current flow in | DC field | | | 12 | 1597 | В | | rotating field | slip of the rotor | the interpoles | excitation | | | | | | What common shipboard system does figure | Navigational | Rudder angle | Sound powered | Winch speed | | | 12 | 1598 | В | "B" represent? | running lights | indicator | telephone | control | EL-0092 | | | | | | | | | | | | | | | While standing an "at sea watch" onboard | check the | | | | | | | | | a DC diesel-electric drive ship you | transformer | | | | | | | | | notice the transformer core temperature | ventilation fans | notify the bridge | | | | | | | | slowly rising. You should first | for proper | | | tripping lighting | | | 12 | 1599 | А | · | operation | slow down | the transformer | circuits | | | | | | | | | | | | | | | | Which of the listed conditions could | | | | | | | | | | cause a recently overhauled DC motor to | Reversed | | | | | | | | | have excessively hot windings and | interpole | High bar-to-bar | | Excessive | | | 12 | 1600 | А | sparking at the brushes? | polarity | voltage | Loose brushes | humidity | | | | | | | | | | | | | | | | A three-phase alternator operates at 450 | | | | | | | | | | volts with a 0.8 power factor. If the | | | | | | | | | | ammeter indicates 250 amperes, what | | | | | | | 12 | 1601 | С | should be the KW meter reading? | 90.00 KW | 127.27 KW | 155.70 KW | 194.85 KW | | | | | | | | | | | | | | | | The difference between the synchronous | | | | | | | | | | speed of a three phase induction motor | | a decimal | | | | | 1 0 | 1.000 | ~ | | a percent of full | | -14- | -11 -6 +1 1 | | | 12 | 1602 | С | expressed as | load speed | load speed | slip | all of the above | | | | | | Electrical failures in motors are caused | | | | | | |-----|-------|---|--|--|---|---|---|---------| | 1.0 | 1.604 | _ | by the breakdown of insulation, which may | - | accumulation of | | | | | 12 | 1604 | D | be caused by | moisture | dirt | overheating | all of the above | | | 12 | 1605 | D | The safest time to close the ships main switchboard "shore power" circuit breaker would be | only after the ship's generators have been directly paralleled to those on shore | at any time in a
shipyard | if a quick
disconnect
coupling is used | when the ship's
generators have
been deenergized
from the main bus | | | 12 | 1606 | A | In the illustrated electronic governor, the circuit card connected to the potential and current transformers is for | sending a low voltage signal to the voltage regulator | providing an electronic signal to the engine governor to maintain proper load sharing and speed control | shutting down the prime mover if the the output circuit breaker trips | conditioning the load through the use of a magnetic amplifier current transformer | EL-0046 | | | | | What current is required to light two 75 | - | | - | | | | 12 | 1607 | С | watt lamps and one 40 watt lamp when connected in parallel to a 120 volt power source? | 0.161 amperes | 0.631 amperes | 1.583 amperes | 6.199 amperes | | | 12 | 1608 | В | Upon failure of the ships normal electrical power supply, the emergency generator should automatically start and supply power to the emergency switchboard through the | main lighting
transformer | automatic bus
transfer switch | main swichboard
bus | power failure
alarm bus | | | 12 | 1608 | В | Upon failure of the ships normal electrical power supply, the emergency generator should automatically start and supply power to the emergency switchboard through the | main lighting
transformer | automatic bus
transfer switch | main swichboard
bus | power failure
alarm bus | | | 12 | 1609 | А | You are in the process of paralleling two AC generators and the synchroscope pointer has stopped at a position other than 0°. This indicates that | the frequency of
the incoming
machine is the
same as the bus
frequency | the incoming machine is in phase with the bus, but the frequency is not the same | the circuit
breaker needs to
be reset | there is an existing cross current between generators | | | 12 | 1610 | | From the information given in the illustration, what would be the maximum output amperage available from the emergency generator if it operated with a power factor of 0.9? | 200 Amps | 350 Amps | 600 Amps | 1600 Amps | EL-0106 | |----|------|---|---|---|---|--|--------------------------------------|---------| | 12 | 1610 | | From the information given in the illustration, what would be the maximum output amperage available from the emergency generator if it operated with a power factor of 0.9? | 200 Amps | 350 Amps | 600 Amps | 1600 Amps | EL-0106 | | 12 | 1611 | | An operational amplifier, as used in today's consoles, has a calculated gain of 5. This means that when the input changes | 5 volts, the output changes 10 volts | 10 volts, the output changes 5 volts | 2 volts, the output changes 10 volts | 10 volts, the output changes 2 volts | | | 12 | 1612 | | From the information given in the illustration, what would be the approximate designed rated power factor of the main ship service turbo generators? | 0.6 | 0.7 | 0.8 | 0.9 | EL-0106 | | 12 | 1612 | | From the information given in the illustration, what would be the approximate designed rated power factor of the main ship service turbo generators? | 0.6 | 0.7 | 0.8 | 0.9 | EL-0106 | | 12 | 1614 | D | Damp armature windings in a D.C. motor may
lead to | reduced voltage | reduced current | increased resistance | overheating | | | 12 | 1615 | | From the information given in the illustration, which of the following statements is correct? | The emergency generator does not normally supply the 230 volt distribution. | Shore power does not normally supply the 230 volt distribution. | The emergency bus tie circuit breaker is rated at 1200 amps. | All of the above | EL-0106 | | 12 | 1615 | | From the information given in the illustration, which of the following statements is correct? | The emergency generator does not normally supply the 230 volt distribution. | Shore power does
not normally
supply the 230
volt
distribution. | The emergency bus tie circuit breaker is rated at 1200 amps. | All of the above | EL-0106 | | | | | | From the information given in the | Automation should automatically start the emergency generator and close circuit breaker 52E if circuit breaker | A interlock
prevents circuit
breaker 52N from
being closed when
the emergency | The emergency generator output circuit breaker would not normally be expected to carry | | | |-----|------|------|----|--|--|---|--|---|---------| | 1 . | | C1 C | Б. | | 52N is manually | generator is on | more than 400 | 711 - C + h h | DT 0106 | | 12 | 2 16 | 616 | D | statements is correct? | tripped open. | line. | amps. | All of the above | EL-0106 | | 1: | 2 10 | 616 | D | From the information given in the illustration, which of the following statements is correct? | circuit breaker
52N is manually
tripped open. | A interlock prevents circuit breaker 52N from being closed when the emergency generator is on line. | expected to carry more than 400 amps. | All of the above | EL-0106 | | 1. | | 617 | _ | Voltage will always lead current in a/an | capacitive | | direct current | | | | 12 | 2 16 | 617 | В | • | circuit | inductive circuit | | resistive circuit | | | 12 | 2 16 | 618 | С | If a single-phase induction motor fails to start, the problem may be | an open in the
run winding | a shorted shunt
field | a open
centrifugal
switch | low circuit impedence | | | 1: | 2 16 | 619 | D | What will be the frequency of a three-
phase, 16 pole, AC generator operating at
3000 revolutions per minute? | 60 hertz | 90 hertz | 180 hertz | 400 hertz | | | 1: | 2 16 | 620 | В | motor for short circuits, a low voltage source is applied across the rotor coils through the collector rings. A coil | the other coil readings will | low or zero voltage drop reading, while the other coils will have higher readings | fluctuating voltmeter reading, while the other coil readings are steady | steady voltmeter reading, while the other coil readings are fluctuating | | | 12 | 1621 | С | If the synchronous speed of a 12 pole, polyphase, induction motor operating at 60 Hz were 600 RPM, how many poles will be required in a similar motor operating at the same frequency but having a synchronous speed of 900 RPM? | 4 | 6 | 8 | 18 | | |----|------|---|--|---|----------------------------------|---|----------------------------------|--| | 12 | 1622 | В | A magnetic relay is most commonly used to | provide inductive power to a circuit | remotely open and close contacts | provide
transformer
secondary winding | | | | 12 | 1624 | А | If a single-phase induction motor fails to start, the problem may be | an open in the main winding | a shorted shunt
field | a closed
centrifugal
switch | low circuit
frequency | | | 12 | 1625 | А | One method of providing an input speed signal for an anlalog tachometer on an engine control panel would be by using a | small generator
mounted on the
engine | bimetallic
sensing device | stroboscopic
liquid crystal
display | shaft torque
indicator | | | 12 | 1631 | A | A four-pole, 60 cycle, squirrel-cage motor has a full load speed of 1725 RPM. What will be the percent of slip at full load? | 4.16 | 4.34 | 95.66 | 95.84 | | | 12 | 1634 | В | A single-phase induction motor starts, comes up to about 75% rated speed, slows down to a lower speed, and accelerates again. The problem is most likely in the | starting winding | running winding | starting
capacitor | running
centrifugal
switch | | | 12 | 1641 | C | Electric motors intended for use outside the engine room and boiler room are frequently rated to run at a designed ambient temperature of 40°C. What is the equivalent temperature in degrees Fahrenheit? | 54.2°F | 72.0°F | 104.0°F | 129.6°F | | | 12 | 1651 | А | A four-pole 60-hertz induction motor has a synchronous speed of 1800 RPM and a slip of 4 percent at full load. What will be its full load speed? | 1728.0 RPM | 1730.7 RPM | 1800.0 RPM | 1872.0 RPM | | | 12 | 1654 | A | The speed of a squirrel-cage, multi-speed, induction motor, as used aboard ship, is varied by changing the | number of connected poles in the stator | frequency to the motor | excitation
voltage | resistance of the rotor circuit | | |----|------|---|---|--|--|---|--|---------| | 12 | 1661 | С | When the length and cross sectional area of a wire are both tripled, the resistance | increases nine | increases three fold | remains the same | decreases six
fold | | | 12 | 1664 | А | Universal motors will operate on AC or DC current, and are generally found in | portable tools | large pump motors | turbo electric
main motors | forced draft fans | | | 12 | 1671 | D | If the total source voltage of the three-wire distribution system shown in the illustration is 240 volts, what is the voltage across load L5? [NOTE: Kirchhoff's voltage and current laws apply] | 110.4 volts | 112.2 volts | 113.0 volts | 114.8 volts | EL-0075 | | 12 | 1674 | В | A motor enclosure which protects against falling liquids is classified as | waterproof | drip proof | spray tight | spray proof | | | 12 | 1681 | С | A bus bar is 3 inches wide and 0.375 inches thick. What size of round conductor (in circular mils) is necessary to carry the same current as the bus bar? | | 1,250,000 | 1,432,000 circular mils | 1,547,000 | | | | 1683 | В | As a result of a mechanical malfunction in one of the ship's service generators operating in parallel, you must secure that generator. In order to prevent a possible overload to the remaining generator, which of the following sequential courses of action should be taken? | Trip the malfunctioning generator's circuit breaker and prime mover throttle trip. | Trip all nonvital distribution feeder circuit breakers, the malfunctioning generator's | Trip the malfunctioning generator's circuit breaker and distribution feeder circuit breakers. | Trip all nonvital distribution feeder circuit breakers, the malfunctioning prime mover turbine throttle trip, and the generator circuit breaker. | | | 12 | 1684 | В | What is the main function in the use of a capacitor for starting a single phase motor? | Reduce radio
interference | Split the phase
to establish a
rotating magnetic
field | Reduce the phase angle | Prolong the life of the starting contacts | | | | | | | A circuit breaker for a 300 KW alternator | | | | | | |----------|---|-------|---|--
--|-----------------------------|-------------------|-------------------------------|--| | | | | | is rated at 470 amperes of full | | | | | | | | | | | continuous load. The amount of | | Sustained current | | | | | | | | | overcurrent allowed is 125%. Which of | Sustained current | | Momentary | Sustained current | | | 1 | _ | 1.601 | Б | the following conditions will trip the | flow of 470 | amperes for 10 | starting load of | flow of 590 | | | \vdash | 2 | 1691 | D | breaker? | amperes. | minutes. | 550 amperes. | amperes. | | | | | | | The most practical method of controlling | -1 | | | | | | 1 | 2 | 1694 | В | the RPM of a step-speed AC motor is to | change input
voltage | vary the number of poles | vary power factor | change the number | | | _ | | 1004 | | · | VOICAGE | or pores | vary power ractor | or brusiles | | | | | | | A diesel driven emergency generator is | | an automatic | | | | | | | | | | an electrical | paralleling trip | the synchronizing | the reverse | | | 1 | 2 | 1703 | А | | interlock system | switch | oscilloscope | current relay | | | | | | | | _ | used to establish | _ | | | | | | | | | | the magnetic | lost as heat | lost in doing | | | | | | | The energy consumed by an AC motor, as | used to do | field of the | generated by | work to turn the | | | 1 | 2 | 1704 | В | strictly reactive power, is | mechanical work | motor | bearing friction | motor itself | | | | | | | A turbogenerator has a rated output of | | | | | | | | | | | 1200 KW at 60 Hertz, with a no load | | | | | | | | | | | frequency of 61.5 Hertz. What is its | | | | | | | _1 | 2 | 1711 | D | speed droop? | 1.03% | 1.50% | 2.44% | 2.50% | The brushes | | | | | | | | | | Insulation | should be lifted | | | | | | | | | It should be | resistance | off the slip | The windings and | | | | | | | | disconnected from | _ | rings to prevent | collector rings | | | | | | | | the prime mover and raised off | be taken weekly | pitting of the | should be | | | | | | | If an alternator is to be inactive for a considerable period of time, which of the | | to ensure resistance is not | metal by | protected with a thin coat of | | | 1 | 2 | 1713 | С | following actions should be taken? | supports. | deteriorating. | action. | grease or oil. | | | | _ | | | | - Copposite Control of | | | 9 | The short | | | | | | | | | | | circuiting ring | The brushes are | | | | | | | | Which of the following is a | They start with a | | removed from the | | | | | | | | | rotating stator | the commutator | commutator while | They have a low | | | 1 | 2 | 1714 | В | | field. | while starting. | starting. | starting torque. | A vessel is equipped with two ship's | | | | | | | | | | | service generators. Generator #1 is rated | | | | | | | | | | | at 900 kw and generator #2 is rated at | | | | | | | | | | | 600 kw. During parallel operation, with | | | | | | | 1 | ٦ | 1701 | F | a hotel load of 1,000 kw, what should be | 100 1 | 400 1 | E 0 0 1 | COO 1 | | | | 2 | 1721 | В | the kw load on generator #2? | 100 kw | 400 kw | 500 kw | 600 kw | | | | | | Which of the devices listed is indicated | | | | | | |-----|------|---|---|--|--------------------------------|-----------------------------------|-----------------------------------|---------| | 12 | 1722 | В | by the electronic symbol lettered as "A", shown in the illustration? | Thyristor | Diode | Capacitor | Transistor | EL-0016 | | | | | | A four-pole | | A six-pole | | | | | | | Which of the listed motors will operate | synchronous motor | | synchronous motor | | | | 1.0 | 1724 | А | at the highest RPM, assuming that each | under normal load. | induction motor under no load. | under normal load. | induction motor under full load. | | | 12 | 1/24 | А | operates at the same frequency? | load. | under no load. | 10a0. | under full foad. | | | | | | A three-phase alternator is operating at | | | | | | | | | | 450 volts, 250 amps at 0.6 power factor. | | | | | | | | | | If the power factor increases to 0.8, the | | | | | | | 12 | 1731 | А | kw load potential will increase by | 38.97 kw | 116.91 kw | 155.88 kw | 194.85 kw | | | | 1731 | | • | 30.37 1.0 | 110.31 AW | 100.00 /// | 131.00 AW | | | | | | | | maintain rotor | | | | | | | | | | and stator | | | | | | | | | | winding | | | | | | | | | keep the machine | temperatures above the dew | | prevent | | | | | | | at ambient | point to prevent | prevent | electrolysis due | | | | | | On large generators, space heaters are | tmperature of the | the formation of | condensation in | to condensation | | | 12 | 1733 | В | used to | machinery space | condensation | the lube oil | in the bearings | | | | | | Which of the following materials is | | | | | | | | | | | grade 00 | | | | | | 12 | 1743 | С | after grinding or turning? | sandpaper | canvas wiper | crocus cloth | smooth file | continue to rise | | | | | | | | | | as test potential is maintained, | | | | | | | | | | becoming fairly | | continue to drop | | | | | | | 7 managaria baing managaria kantantan | steady as the | remain constant | as test potential | | | | | | | A megger is being used to test the insulation of an AC generator. The | <pre>dielectric- absorption effect</pre> | as the temperature of | is maintained,
becoming fairly | stabilize after approximately 2-4 | | | | | | | of insulation | the windings | | minutes of | | | 12 | 1753 | А | will | stabilizes | increases | minutes | fluctuation | | | | | | | | | | | | | | | | | Motor rotation | Motor onced co | The meter 11 | Motor rotation | | | | | | | Motor rotation can be reversed | Motor speed can be readily | The motor will run as a | Motor rotation can be reversed | | | | | | | without changing | adjusted from | generator with | by reversing the | | | 1 2 | 1754 | | Which statement is true concerning a | the windings or | zero to full | the proper | leads on the | | | 12 | 1/54 | D | split-phase induction motor? | leads. | speed. | wiring. | starting winding. | | | | | | Which of the following statements, concerning the general maintenance of a | Paint should be applied to insulating surfaces on an | Alcohol should be used to remove dust and grime | | _ | |----|------|---|---|--|---|--|--| | 12 | 1763 | D | brushless generator, is correct? | annual basis. | from windings. | dust. | basis. | | 12 | 1764 | D | Which of the listed colors properly describes a DC motor commutator when correct commutation is taking place? | Shiny blue | Burnished green | Brick red | Chocolate brown | | 12 | 1771 | В | An AC generator produces 60 Hz at 1800 RPM. If the generator speed is increased to 1830 RPM, the cycles will | | increase to 61 Hz | decrease to 59 Hz | increase to 63 Hz | | 12 | 1773 | D | Brushes in a generator must be positioned in the neutral plane to avoid sparking between the brushes and the | yoke | armature windings | field pole
windings | commutator | | 12 | 1774 | U | If the connections for the field and the armature on a DC motor are reversed, | the motor will run as a generator | the motor will not run | the direction of rotation will be the same | the direction of rotation will be reversed | | 12 | 1781 | С | A lead-acid
battery can deliver 20 amperes continuously for 10 hours with an ampere-hour rating of . | 20 | 40 | 200 | 400 | | 12 | 1784 | С | An advantage of DC motors over AC motors is that they | are less
expensive | require less
maintenance | offer infinite
speed variation | all of the above | | 12 | 1791 | С | A twelve volt lead-acid battery is constructed of | one cell | three cells | six cells | twelve cells | | 12 | | A | Moisture accumulating in electric motors and generator windings having a cold insulation resistance greater than 50,000 ohms may be baked out with internal heat. This heat can be developed by | feeding current | short circuiting | short circuiting the field windings and passing current through the armature | obtaining current from a DC source such as an electric welder and feeding it into the armature while running the motor at full speed | | | | | A series wound DC motor has its armature and field connected in series with a resistor. When the motor is disconnected from its power supply this motor will | the proper connections for across the line | the proper connections for an automatic | a reversing | | | |----|------|---|--|---|---|--|--|---------| | 12 | 1794 | D | from its power supply, this motor will exemplify | starting | strip heater | | dynamic braking | | | 12 | 1/34 | ע | exempiliy | Starting | Strip Heater | CIICUIL | dynamic braking | | | 12 | 1801 | D | An electric heating element supplied with 120 volts draws 15 amps. How much power will be consumed? | 15 watts | 45.57 watts | 180 watts | 1800 watts | | | 12 | 1803 | С | Uneven wear of the commutator surface on a direct current propulsion motor can be caused by | rapid change in
load | excessive
operation at
light load | incorrect brush
staggering | unequal pole
spacing | | | 12 | 1804 | А | An increase in the amount of current flow through the armature of a shunt motor is the final result of a/an | increase in the | decrease in the
load on the motor | increase in
counter EMF | decrease in armature torque | | | 12 | 1814 | D | The torque produced by a DC motor armature is the product of the force acting at the armature surface multiplied by | work done by the armature in one revolution | effective armature diameter at which the force acts | maximum moment arm at the center of rotation of the armature | perpendicular distance to its center of rotation | | | 12 | 1821 | D | Which of the following statements is true if a 100 watt lamp and a 75 watt lamp are connected in parallel across a 100 volt power supply? | | The 100 watt lamp will have a greater resistance. | Current flow will be the same across each lamp. | higher | | | 12 | 1824 | С | As shown in the illustration, the electrical symbol is used to indicate which of the listed types of motors? | Shunt motor. | Series motor. | Compound motor. | Tri-field motor. | EL-0054 | | 12 | 1831 | А | Two 100 watt light bulbs are connected in parallel across a 100 volt power supply. The total power developed in the circuit is | 200 watts | 100 watts | 50 watts | equal to the product of the amperes times the voltage in each branch | | | 12 | 1833 | В | In order to safely carry out repairs to a generator circuit breaker, it must be isolated from the bus. This is accomplished by opening the | reverse power relay | bus disconnect
link | generator bus
fuse connections | power directional
relay | | | 12 | 1834 | D | Which of the listed electrical devices is represented by the symbol shown in the illustration? | Fixed resistance
resistor | Coil with
magnetic core | DC motor or generator shunt field | Transformer | EL-0055 | | | | | If the voltage supplied to the lighting | | | | | | |-----|------|----|--|--------------------------------|---------------------------------|-------------------|--------------------------|---------| | | | | circuit is 110 volts, how much current is | | | | | | | 12 | 1841 | В | used by a 100 watt light bulb? | 0.08 amps | 0.91 amps | 1.10 amps | 90.9 amps | The pullout point | | If the motor is | | | | | | The torque and current curves for a three | | on the torque | | loaded to the | | | | | | phase induction motor with a cage rotor, are shown in the illustration. Which of | As slip increases, rotor | curve is about seven times the | At stand still, | point where 40% slip has | | | | | | the following statements is true | reactance | | stator current is | | | | 12 | 1844 | D | concerning the depicted curves? | decreases. | torque value. | 150% of normal. | stall. | EL-0056 | | | | | Three 12 volt, lead-acid, batteries | | | | | | | 1 | | | connected in series will develop | | | | | | | 12 | 1851 | С | | 12 volts | 24 volts | 36 volts | 48 volts | | | 1 | | | | | | | | | | | | | | | | | a built-up of | | | | | | | heavy coatings of varnish | deficient air gap clearance and | failure of the | varnish without | | | | | | varnish to the generator windings to repair defective insulation will result | interfering with | eventual damage | rectifier | changing
generator | | | 12 | 1853 | А | in . | heat dissipation | _ | assembly | operation | | | | | | | - | _ | _ | _ | | | | | | | | | | The slip value, | | | | | | Which of the following statements | | | | stator current | | | | | | describes what will occur if the motor | The primary | The stator | | curve, and torque | | | 12 | 1854 | D | shown in the illustration is required to | counter emf will be increased. | | The slip will | curve will all coincide. | ET OOF | | 12 | 1854 | В | carry 150% of full load? | be increased. | increase. | decrease. | coincide. | EL-0056 | | | | | What is the wattage of a heating element drawing a current of 30 amperes, at 120 | | | | | | | 12 | 1861 | D | volts? | 30 watts | 99.97 watts | 360 watts | 3600 watts | | | | | | | | flashed with | | | | | 1 | | | | | direct current to | | relieved of all | | | 1 | | | The insulation of electric generators | allowed to cool | remove any | kept warm by | capacitive charge | | | 1.0 | 1000 | ~ | during short idle periods should be | slowly to ambient | | using strip or | by grounding the | | | 12 | 1863 | С | | temperatures | magnetism | space heaters | conductors | | | 1 | | | Which of the diagrams charm in the | | | | | | | 1 | | | Which of the diagrams shown in the illustration depicts the proper method of | | | | | | | 12 | 1864 | В | aligning brushes on a commutator? | A | В | С | D | EL-0057 | | | | | | | | | | | | | | | A four pole, 60 Hz, three-phase | | | | | | | 1 | | | synchronous motor comes up to 1760 RPM | | | | | | | | | | when started as an induction motor. What | | | | | | | 1.0 | 1071 | 70 | is the percent slip after the rotor field | 0 | 1 1 | 0.0 | 2 2 | | | 12 | 1871 | А | is energized? | U | 1.1 | 2.2 | 3.3 | | | 12 | 1873 | С | In preparing to take insulation resistance readings on a main generator, the windings should be grounded for about 15 minutes prior to the test to | allow accurate zeroing of the meter | help the windings
to cool to
ambient
temperature | release any
residual
capacitive charge
from the windings | | | |----|------|---|--|---|---|---|--|--| | 12 | 1883 | В | The removal of paint from electrical equipment, such as generators, should be cautiously undertaken because | the mechanical shock of paint removal lessens the dielectric strength of the insulation | the paint dust is composed of abrasive and semiconducting materials which impair insulation | paint dust
buildup has a
tendency to cause | phase windings
frequently become
isolated from
each other due to
dust interference
at the terminals | | | 12 | 1891 | В | What will be the frequency of a three-
phase, six pole, AC generator operating
at 1800 revolutions per minute? | 60 hertz | 90 hertz | 120 hertz | 180 hertz | | | 12 | 1893 | D | An alternator will fail to produce line voltage as a result of | a closed circuit
breaker | oxidized slip
rings | <pre>improperly staggered brushes</pre> | exciter generator
failure | | | 12 | 1901 | D | A lamp is provided with 110 volts and draws a current of 0.8 amps. What is the resistance of the lamp? | 12.2 ohms | 88.0 ohms | 122.2 ohms | 137.5 ohms | | | 12 | 1911 | В | If a circuit has resistances of 5, 10, and 20 ohms connected in parallel, what is the combined resistance of the circuit? | 1.5 ohms | 2.9 ohms | 17.5 ohms | 35.0 ohms | | | 12 | 1921 | D | What power is consumed by a heating element using a current of 20 amperes at 120 volts? | 20 watts | 66.67 watts | 720 watts | 2400 watts | | | 12 | 1923 | А | If a shipboard AC generator experiences voltage failure, the cause may be due to | an open in the rotor field circuit | the brushes
shifting out of
the neutral plane | excessive locked-
rotor current | a rotating slip
ring | | | 12 | 1931 | В | How many volts are necessary to provide a current of 10 amperes to a motor with an in-line resistance of 11 ohms? | 21 volts | 110 volts | 220 volts | 240 volts | |
| | | | | ı | I | ı | | 1 | |----|------|---|---|---|--|---|---|---| | 12 | 1951 | A | A wire is being used as a replacement having twice the length and one-half the cross-sectional area of the original wire. The resistance of this new wire, when compared to that of the original wire, is | four times as
great | twice as much | the same as the original resistance | one-half of the original resistance | | | 12 | 1953 | С | Chattering of the collector ring brushes on a generator may be remedied by | lubricating brush holders | reinsulating the brushes | cleaning the collector rings | increasing length of pigtail | | | 12 | 1961 | С | When the current flow in a power transmission line is halved, the power loss | is halved | is doubled | is divided by four | remains the same | | | 12 | 1963 | С | An alternator operating in parallel begins to vibrate severely and eventually trips out on the reverse power relay. The cause of the vibration was a result of | the dropping of load by that alternator | overspeeding of
the vibrating
alternator | the alternator was operating out of synchronism | flashover at the alternator collector rings | | | 12 | 1971 | В | An AC circuit has a capacitive reactance of 30 ohms in addition to an inductive reactance of 40 ohms connected in series. What is the reactance of the circuit? | 8.37 ohms | 10.00 ohms | 50.00 ohms | 70.00 ohms | | | 12 | 1973 | В | Severe vibration, accompanied by flashover at the collector rings of an alternator operating in parallel, is a symptom of . | reverse current motorization | loss of synchronism | destructive
overspeeding | reversed polarity | | | 12 | 1981 | С | A common-emitter circuit has an input voltage of 0.1 volt, an output voltage of 2.0 volts, an input current of 0.5 milliamps, and an output current of 10 milliamps. What is the power gain? | 20 | 40 | 400 | 4000 | | | 12 | 1983 | С | An open occurring within the field rheostat of an AC generator can be detected by short circuiting its terminals and observing a | deflection of the | positive
deflection of the
wattmeter pointer | | low, but constant alternator voltage | | | 12 | 1991 | С | A four pole turbogenerator is used in conjunction with a 160 pole propulsion motor. If the generator is turning at 3,200 RPM, what is the current speed of the propeller? | 40 RPM | 60 RPM | 80 RPM | 100 RPM | | |----|------|---|---|---|---|--|---|---------| | 12 | 1993 | В | If three AC generators are operating in parallel, and one of them were to "pull out" of synchronism with the other two generators, the | normally
operating AC
generators will
vibrate severely | AC generator pulling out of synchronism will vibrate severely | normally
operating AC
generators will
overspeed and
unload | AC generator out of synchronism will trip off line through the reverse current relay circuits | | | 12 | 2001 | D | As shown in the illustration, the purpose of item labeled "Z", in assembly No. 2, is to | statically
balance the rotor | allign the rotor
to the stator | dynamically
balance the rotor | cool the motor | EL-0001 | | 12 | 2003 | В | If the excitation of an alternator operating in parallel is decreased below normal, its | change in the | power factor will
change in the
leading direction | be greatly | kilowatt load
will be greatly
decreased | | | 12 | 2011 | А | Which of the following actions must be carried out prior to closing the alternator circuit breaker according to the graph shown in the illustration? | Increase the alternator voltage. | Decrease the line voltage. | Increase the line voltage. | Decrease the line frequency. | EL-0002 | | 12 | 2013 | В | Motorization of an alternator is undesirable because | the alternator will be damaged | it puts an additional load on the bus | high voltage
pulses are
induced in the
bus | all of the above | | | 12 | 2021 | D | As shown in the illustration, the function of the switch labeled 'PFSW' is to determine the | bus frequency | reactive volt
amperes of the
bus | frequency of either generator | power factor of
either generator | EL-0003 | | 12 | 2023 | В | Which of the following problems will occur if the circuit breaker of the incoming alternator is closed and it is 180° out of phase with the loaded alternator when paralleling? | The rotor of the loaded alternator will hunt. | Severe cross
currents will
occur which could
cause damage. | incoming | Both alternators will parallel 180° out of phase. | | | 12 | 2033 | А | Voltage failure of an AC generator may be caused by | failure of the exciter generator | a tripped bus
circuit breaker | high mica
segments on the
stator bus bar | excessive prime
mover speed | | | | | | As shown in the illustration, which of
the symbols represents a normally closed | | | | | | |----|------|---|--|-------------------------------------|-------------------------------------|-------------------------------------|---------------------------------|---------| | 12 | 2041 | А | electrical contact? | А | В | С | D | EL-0005 | | | | | | | | | lose its load, | | | | | | | | | | begin to | | | | | | | | | | motorize, trip | | | | | | A loss of field excitation to an AC | absorb more and
more load due to | lose its load due to the inherent | field flashover as residual field | out on reverse | | | | | | generator while operating in parallel | decreased | speed droop built | | possibly | | | 12 | 2043 | D | will cause it to | armature reaction | into the governor | polarity | overspeed | | | | | | | | | | | | | | | | | | The motor draws | | | | | | | | Which of the following statements is | Electrical DDM et | 12.62 kw from the | | | | | | | | correct concerning the motor performance curves and data table shown in the | The motor RPM at full load is 1737 | switchboard when operating at full | developing 10 HP | | | | 12 | 2051 | D | | RPM. | load. | would be 0.92. | All of the above. | EL-0006 | | | | | | | | | | | | | | | | not affect the | | cause a low | | | | | | | | faulty generator | | voltage | | | | | | | An AC generator operating in parallel | due to the compensation of | | differential to develop between | cause high currents to be | | | | | | loses its excitation without tripping the | - | cause the slip | - | induced in the | | | 12 | 2053 | D | circuit breaker. This will | generators | rings to melt | the bus | field windings | m1 1 | Both alternator | m1 1 6 | m) 1 1 1 | | | | | | Which of the following statements is true | The cycles per | governors must be set with the same | | The load must always be divided | | | | | | concerning the operation of two | alternator are | | be the same on | equally between | | | 12 | 2073 | А | alternators in parallel? | the same. | droop. | each alternator. | alternators. | The frequency | | | | | | | The old and the second has a | The breaker | mh a lancalaca | meter should be | 7 | | | 1 | | | An alternator switchboard has a synchroscope and synchronizing lamps. If | should be closed | The breaker should be closed | used to determine that the incoming | | | | 1 | | | the synchroscope is broken, which of the | | | _ | indicator must be | | | 1 | | | steps listed is the most essential before | lamp is dark and | synchronizing | frequency is | used to verify | | | 1 | 0000 | ~ | an alternator can be paralleled with the | | lamps are | slightly higher | the information | | | 12 | 2083 | С | bus? | bright. | bright. | than the bus. | from the lamps. | | | 1 | | | According to Coast Guard Regulations (46 | at loagt one | oach nower | each charging | | | | 1 | | | CFR), which of the following systems must | | each power operated | panel for temporary | | | | 1 | | | | steering gear | watertight door | emergency | | | | 12 | 2087 | D | final emergency power source? | room | system | batteries | all of the above | | | 12 | 2091 | В | If the circuit shown in the illustration were energized and operating properly, which of the devices listed would be open? | The stop push-
button | The start push-
button | Contact 'Ma' | Contact 'OL1' | EL-0007 | |----|------|---|--|--|--|--|---|---------| | 12 | 2093 | С | Hysteresis in a direct current generator is indicated by | arcing at the brushes | pulsating
terminal current | heating of the armature core | hunting and over control | | | 12 | 2113 | С | Etched or burned bands on the contact faces of the brushes in a direct current generator can be caused by | high mica
segments | copper drag on the commutator | brushes
improperly
positioned | copper
embedded in the brushes | | | 12 | 2131 | А | The electrical schematic shown in the illustration represents a/an . | across-the-line
starter | primary-resistor
starter | autotransformer
starter | part-winding
starter | EL-0017 | | 12 | 2133 | В | If only one brush on a commutator is sparking excessively, you should look for | a high commutator
bar | copper imbedded
in the brush | a loose
commutator bar | flux in the commutating zone | | | 12 | 2141 | В | As shown in the illustration, which of
the following conditions will occur as a
result of a momentary loss of power? | The motor will automatically restart when power is restored. | 'H-4' will open, necessitating a manual restarting of the motor. | '10L' and '20L' will open, necessitating a manual restarting of the motor. | 'A-1' or 'A-2' will open, necessitating a manual restarting of the motor. | EL-0017 | | 12 | 2143 | D | Sparking at the brushes of a DC propulsion motor can be the result of | improper brush pressure | improper brush seating | reversed
interpole
polarity | all of the above | | | 12 | 2151 | A | If the motor shown in the illustration will not start when "Q" is depressed, which of the listed components should be checked FIRST? | Fuses 'F-1' and 'F-2'. | Operating coil "C". | Contacts 'H-1', 'H-2', and 'H-3'. | Contact 'H-4'. | EL-0017 | | 12 | 2153 | В | When using a megohmmeter to determine which shunt field coil is grounded in a DC machine, you must | insulate the field frame from the ship's hull | disconnect each
shunt field coil
before testing | use a motor
driven high
capacity
megohmmeter | remove all main line lead connections before testing | | | 12 | 2161 | С | As shown in the illustration, which listed action will occur first when push button "Q" is depressed? | Contacts 'H-1', 'H-2' and 'H-3' close. | Contact 'H-4' closes. | Operating coil "C" energizes. | Switch "R" opens. | EL-0017 | | 12 | 2171 | С | As shown in the illustration, which of
the operations listed will happen when
the 'jog button' is pushed? | Coil 'CR' closes
the normally open
'CR' contacts. | Coil "M" opens
contact "M". | Coil "M" closes contact "M". | Contact "M" remains open despite the jog button being pushed. | EL-0010 | | 12 | 2173 | В | The most practical method used for resurfacing a ship's main propulsion motor commutator is to | turn it down in the ship's lathe | use a grinding rig | use a hand stone | burnish it with commutator stones | | |----|------|---|--|---|---|---|---|---| | 12 | 2181 | D | When the motor shown in the illustration is running and the stop button is pushed, which of the following statements will hold true? | Coil "M" will now be energized. | Coil 'CR' will now be energized. | Contact "M" will close as contact 'CR' opens. | Contacts "M" and 'CR' will open. | EL-0010 | | 12 | 2183 | A | An open shunt field in a direct current machine may be located by connecting the field circuit to an external power source, equal to the rated field voltage or less, and tested with a voltmeter from | one line terminal
to each coil lead
in succession | _ | any suitable
ground to any
available line
lead | any field pole to each field coil lead | | | 12 | 2189 | А | Which of the following statements describes the effects of ambient temperature on local action within leadacid storage batteries? | Increasing ambient temperature increases local action. | Increasing ambient temperature decreases local action. | Ambient
temperature has
no effect on
local action. | At 90°F all local action virtually ceases. | | | 12 | 2191 | В | When an operating motor is connected to the controller shown in the illustration | the a path of current flow through the circuit is | 'L1', stop
button, start
button, coil
'CR', 'L2' | 'L1', stop
button, 'CR' and
"M" contacts, "M"
coil, 'OL
contacts, the
'CR' coil in
parallel, 'L2' | 'L1', stop
button, jog
button, 'CR'
contact, 'CR'
relay, 'L2' | 'L1', stop button, start button, 'CR' contact, "M" contact, | | 12 | 2201 | В | Refering to the illustrated schematic diagram, which of the following statements is true when the motor is running in the forward direction? | Normally-open contacts '4-5' are closed. | Current flows through the 'Reverse' push-button switch. | Normally-closed contacts "R" are open. | The blowout coils must be closed. | EL-0011 | | | | | Diesel generators #1 and #2 are operating in parallel at near full load capacity. Diesel generator #1 suddenly trips out mechanically due to low lube oil pressure. The reverse power relay | | | | Secure alarms, | | |----|------|---|--|---|---|---|--|---------| | 12 | 2203 | С | functions properly and trips generator #1 electrically off the board. Which of the following actions should you carry out FIRST? | | Ascertain cause of the low lube oil pressure. | Strip the board of all nonvital circuits. | reset reverse
power relay, and
restart #1
engine. | | | 12 | 2211 | С | If the three-phase motor, shown in the illustrated schematic diagram, is running in the forward direction, which of the following actions must occur before the motor will reverse rotation? | Normally-closed contacts "4"-"5" must open. | Normally- open contacts "2"-"3" must close. | 'L1' and 'L3'
must be
interchanged via
the "R" contacts. | All of the above. | EL-0011 | | 12 | 2221 | A | In the illustrated schematic diagram, which of the listed devices prevents the forward and reversing coils from being energized simultaneously? | An 'either-or' | A mechanical interlock | Blowout coils | A stop button | EL-0011 | | 12 | 2231 | D | The schematic diagram shown in the illustration uses symbol "A" to represent a/an | non-renewable fuse link | circuit breaker | overload relay | thermal overload | EL-0011 | | 12 | 2241 | C | To stop the electric motor shown in the illustration, the stop button is depressed, causing . | coil 'MS' to
become de-
energized | contacts 'CR1'
and 'MR4' to open | contacts 'MR1', 'MR2', and 'MR3' to open | contacts 'MS1', 'MS2', and 'MS3' to open | EL-0012 | | 12 | 2251 | А | In the illustration shown, coil 'MR' is a | running contactor coil | <pre>rupture (blowout) coil</pre> | resistance coil | reversing coil | EL-0012 | | 12 | 2271 | D | Which of the devices shown in the illustration automatically prevents the simultaneous operation of the windlass from both master switches? | Selector switch | Contact 'CR1a' | Contact 'CR2a' | Contact 'CR1D' | EL-0073 | | 12 | 2281 | С | As shown in the illustration, all 'MS' contacts are opened and closed by means of | operating coils | magnets | manual operation of the master switches | solenoid switches | EL-0073 | | 12 | 2283 | D | In a 60 Hz AC system, the current will pass through one complete cycle in | 60 seconds | 6 seconds | 1 second | .016 of a second | | | 12 | 2291 | D | In the lighting distribution circuit shown in the illustration, if all switches are closed and fuse 'F2' were to open, all lights on branches . | "1", "2", and "3"
would go out | "1" and "3" would would burn dimly, while branch "2" would burn normally | "1", "2", and "3" | "1" and "3" would
go out, while
branch "2" would
remain lit | EL-0013 | |----|------|---|---|--|--|--------------------------------------|--|---------| | 12 | 2293 | D | Three factors responsible for the change in voltage as load is applied to an AC generator are: 1) the drop in resistance in the armature circuit, 2) the change in flux, and 3) the | armature winding
speed | inductance load
drop | coil pitch factor | armature
reactance voltage
drop | | | 12 | 2301 | A | The electrical schematic shown in the illustration indicates the lighting feeder circuit to the lighting transformer is | three phase, 450 volt, and 60 cycle | | single phase, 120 volt, and 60 cycle | not specified | EL-0014 | | 12 | 2303 | В | The division of the reactive KVA load between paralleled AC generators is initiated by the | prime mover
governors | voltage
regulators | phase balance
relay | proportioner | | | 12 | 2311 | В | The purpose of the automatic bus transfer shown in the illustration is to | stepdown voltage
to the lighting
distribution
panel | provide emergency power to the lighting distribution panel | emergency | provide overcurrent protection to the lighting distribution panel | EL-0014 | | 12 | 2321 | D | The electrical diagram shown in the illustration is used to depict a/an | resistance
circuit | inductive circuit | stepdown circuit | capacitive
circuit | EL-0015 | | 12 | 2323 | D | Which of the following losses is/are present
in every direct current generator armature? | Winding copper
loss | Core eddy current loss | _ | All of the above. | | | 12 | 2331 | С | Regarding the illustrated electrical schematic, 'S1-P', 'S1-Q', and 'S1-R' represent . | capacitors | normally-closed
contacts | normally-open
contacts | normally-closed
pushbutton
switches | EL-0016 | | 12 | 2341 | С | If fuse 'F-1' in the illustrated schematic diagram opens, | the motor will run slowly | 'A-1' and 'A-2'
will open | the motor will not start | the start button will jam in the closed position | EL-0017 | | 12 | 2343 | В | Upon failure of the normal power supply, the emergency generator is placed on the line by the | bus tie feeder | automatic bus
transfer device | line connection feeder | power failure
alarm bus | | | | | | The electrical diagram shown in the | series-wound | | compound-wound | flat-compounded | | |-----|-------|---|---|----------------------------------|-------------------|--------------------------------|-----------------------------------|---------| | 12 | 2351 | С | illustration represents a | motor | shunt-wound motor | motor | motor | EL-0054 | | | | | | | electromagnetic | armature, | armature, | | | | | | The most common type of AC service | electromagnetic | field, | oscillatory | rotating | | | | | | generator found aboard ship is the | field, revolving | oscillatory | electromagnet | electromagnetic | | | 12 | 2353 | D | stationary | armature type | armature type | field type | field type | | | | | | | | | | | | | | | | The load sharing characteristics of two | | | | | | | | | | diesel alternators operating in parallel are directly related to the setting of | | | | | | | 12 | 2363 | D | their governors' | load limit | idle speed | speed limit | speed droop | | | | 2303 | ב | | TOUG TIME | rare speed | Speed Time | Speed droop | | | | | | | | | | | | | | | | | 2. | | the energy | | | | | | | | voltage drop
across 'R1' will | current flow | dissipated in 'R1' will be the | current flow
through 'R1' will | | | | | | | not be equal to | through 'R1' will | | differ from the | | | | | | As shown in the illustration, if 'R1' and | | | | | | | 12 | 2371 | D | | across 'R2' | flow through 'R2' | in 'R2' | through 'R2' | EL-0019 | | | | | | | | | | | | | | | | 'R1', 'R2', and | 'R1', 'R2', and | The voltages | The total | | | | | | | 'R3' are | 'R3' are | measured across | resistance equals | | | | | | Which of the following statements is | connected in | connected in | 'R1', 'R2', and | 1/R1 + 1/R2 + | | | 12 | 2391 | А | correct for the illustrated circuit? | series. | parallel. | 'R3' are equal. | 1/R3. | EL-0020 | the voltages | | | | | | | | | | measured across | | | | | | | | | | 'R1', 'R2' and | | | | | | | | | | 'R3' will be | | | | | | | | 'R1', 'R2', and | 'R1', 'R2', and | different if | | | | | | | | 'R3' are | 'R3' are | 'R1', 'R2' and | the total | | | | | _ | The electrical diagram shown in the | connected is | connected in | 'R3' have | resistance equals | | | 12 | 2401 | В | illustration shows | series | parallel | different values | R1 + R2 + R3 | EL-0021 | | | | | | | | | | | | 1 0 | 0.411 | D | The electrical schematic illustrated in | | Delta Wye | primary EMF | potential | ET OOFO | | 12 | 2411 | ע | figure A, depicts a/an | autotransformer | transformer | generator | transformer | EL-0059 | | | | | | The line current | The phase current | The line wolter | The phase voltage | | | | | | Which of the following statements about a | | | | | | | 12 | 2413 | С | three-phase wye connection is correct? | phase current. | line current. | phase voltage. | line voltage. | | | | | | 1 | 1+ | | 1 | | | | | | | | | Both indicating | | | | |----|------|---|---|---|------------------------------------|-----------------------------------|-----------------------------------|---------| | | | | | | lights will be | | | | | | | | | | lit on both high and low speeds as | | | | | | | | | | they are | Overload | | | | | | | | | connected to the | protection is | 'L2' is always | | | | | | Which of the following statements is true concerning the motor controller diagram | Terminal 'T2' is hot only on high | common lead when the motor is | provided for high speed operation | connected to 'T2' whenever the | | | 12 | 2421 | D | shown in the illustration? | speed. | running. | | motor is running. | EL-0023 | | | | | | | | | | | | | | | As shown in the illustration, the | , | | | | | | 12 | 2423 | С | generator field is excited with DC current provided by | conductors "1", "2" and "3" | inductor 'L1' | rectifier 'CR1' | winding 'S-2' | EL-0016 | | | | | | | | | | | | | | | The wiring diagram for the motor starting | | | | | | | 12 | 2431 | С | circuit shown in the illustration indicates | resistance starting | reduced voltage starting | low voltage protection | low voltage release | EL-0007 | | 12 | 2431 | C | indicates | Starting | Starting | protection | rerease | EL-0007 | | | | | As shown in the illustration, part "X" of | | | | | | | 12 | 2433 | В | the diagram is known as a/an | commutator | interpole | starting pole | auxiliary pole | EL-0052 | The graph shown in the illustration represents the speed droop curves of two | | | | | | | | | | equal capacity alternators about to be | | | | | | | | | | paralleled. When paralleled, the greater | | | | | | | 12 | 2441 | А | portion of the total load above 60% for each unit will be picked up . | by unit "A" | by unit "B" | equally by each unit | none of the above | EL-0025 | | | | | | | <u>.</u> | | | | | | | | What would be the reaction of a generator | | | | | | | | | | | Revolve slowly in | | Revolve rapidly | Remain stationary | | | 12 | 2443 | С | phase relationship shown in the following illustration? | the slow direction. | in the slow direction. | in the fast direction. | at the 12 o'clock position | EL-0002 | limit switch with | | | normally closed | | | | | | As shown in the illustration, the symbol is used in electrical drawings to | one set of normally open | push button with an electrical | push button with a mechanical | contact held open mechanically by | | | 12 | 2451 | С | designate a | contacts | interlock | interlock | an interlock | EL-0026 | | | | | Which of the synchroscope illustrations | | | | | | |-----|--------|----|---|---------------------------|---------------------------|---------------------------|-----------------------|---------| | | | | depicts the appropriate direction of | | | | | | | | | | rotation and position for closing the | | | | | | | 12 | 2453 | D | circuit breaker when paralleling AC generators? | A | В | С | D | EL-0053 | | | 2100 | | 30.0140010. | | | | | 22 0000 | | | | | When using the test set-up shown in the | | | | | | | 1 0 | 0.4.61 | 70 | illustration, the lighted lamp indicates | | | | ah auta d | DI 0007 | | 12 | 2461 | А | the winding is | grounded | good | open | shorted | EL-0027 | | | | | | | | | | | | | | | The ground detection system, shown in the | dimly or be out, | normally, and | brightly, and | brightly, and | | | | | | | and lamps "B" and | | | lamps "B" and "C" | | | 12 | 2471 | А | <pre>phase system has a ground in line "A". Therefore, lamp "A" will burn .</pre> | "C" will burn
brightly | will burn dimly or be out | will burn dimly or be out | will burn
normallv | EL-0009 | | | 2171 | | Which diagram shown in the illustration, | 211911011 | 01 20 000 | 01 20 000 | no imaily | 22 0003 | | | | | will indicate the highest induced | | | Both diagrams "A" | | | | 12 | 2481 | D | voltage? | Diagram "A" only | Diagram "B" only | and "C" | and "D" | EL-0028 | | | | | | | | | | | | | | | If a voltage tester is being used to check for defective fuses in the circuit, | | | | | | | | | | shown in the illustration, which of the | | | | | | | 12 | 2501 | С | readings will indicate that fuse #2 is | C D full!+ | 7 D fulll+ | 7 7 | C. D. no1+ | EL-0062 | | 1,2 | 2501 | C | open? | C-B full voltage | A-D luli voltage | A-D no voltage | C-B no voltage | EL-0062 | | | | | When a voltage of 442.7 VDC is applied to | | | | | | | | | | the illustrated circuit with a | | | | | | | 1.0 | 2507 | C | resistance of 1.25 ohms the current will be | 28.25 amps | 25 22 | 254 16 2000 | 443.62 amps | EL-0018 | | 12 | 2507 | C | | 28.25 amps | 35.32 amps | 354.16 amps | 443.62 amps | FT-0018 | | | | | Moving the rheostat handle shown in the | | | | | | | | | | illustration, that is used to control a | | | | | | | 1.0 | 0.511 | Б | DC generator, towards the 'raise' | Glald wastake | armature | | 14 | DI 0020 | | 12 | 2511 | D | direction will increase the | field resistance | resistance | armature speed | line voltage | EL-0030 | | | | | When a voltage of 25 VDC is applied to | | | | | | | | | | the illustrated circuit with a resistance | | | | | | | 1. | 0.51.0 | _ | of 105.3 ohms the current will be | 1 2 0 2 | 4 010 | 1 027 | 0.007 | DT 0010 | | 12 | 2519 | D | | 130.3 amps | 4.212 amps | 1.237 amps | 0.237 amps | EL-0018 | | 12 | 2521 | D | following statements describes the | Lamp "A" will
burn brightly and
Lamps "B" and "C" | burn brightly and
Lamps "B" and "C" | Lamp "A" will burn brightly and Lamps "B" and "C" will burn with normal intensity. | out and Lamps "B"
and "C" will burn | EL-0009 | |-----|-------|---|--|---
--|--|--|---------| | | | | When a voltage of 115 VDC is applied to | - | - | _ | - | | | | | | the illustrated circuit with a resistance of 12 ohms the current will be | | | | | | | 12 | 2523 | В | of 12 onms the current will be | 127 amps | 9.58 amps | 104.34 amps | 1.24 amps | EL-0018 | | 1.0 | 2527 | D | When a voltage of 115 VDC is applied to the illustrated circuit with a resistance of 32 ohms the current will be | | 147.00 | 0.00 | 2.50 | FF 0010 | | 12 | 2527 | D | What type of logic circuit is indicated | 278.26 amps | 147.00 amps | 8.90 amps | 3.59 amps | EL-0018 | | 12 | 2531 | А | by the truth table shown in the illustration? | OR | AND | NOR | NAND | EL-0072 | | | | | T6 the couple will an in 200 will 60 W | | | | | | | 12 | 2541 | D | If the supply voltage is 220 volts 60 Hz, what is the operating voltage of the motor controller circuitry illustrated? | 110 volts DC | 110 volts AC | 220 volts DC | 220 volts AC | EL-0011 | | 12 | 2547 | С | When a voltage of 115 VDC is applied to the illustrated circuit with a resistance of 10,230 ohms the current will be | | 103.45 milliamps | 11.24 milliamps | 0.91 amps | EL-0018 | | | | - | | | | | | | | 12 | 2551 | А | When a voltage of 115 VDC is applied to the illustrated circuit with a resistance of 470 ohms the current will be | | 4.07 amps | 5.85 amps | 19.21 amps | EL-0018 | | | | | When a voltage of 115 VDC is applied to the illustrated circuit with a resistance of 237 ohms the current will be | | | | | | | 12 | 2559 | А | | 0.485 amps | 1.485 amps | 2.06 amps | 0.352 amps | EL-0018 | | 1.0 | 25.61 | 7 | In the illustrated circut, if the resistance of R1 is 10 ohms, R2 is 10 ohms, and R3 is 10 ohms. What is the | 15. obvi | 00 shu | 05 alma | 20 | DI 0022 | | 12 | 2561 | A | total resistance? | 15 ohms | 20 ohms | 25 ohms | 30 ohms | EL-0032 | | | | | When a voltage of 115 VDC is applied to the illustrated circuit with a resistance of 17.8 ohms the current will be | | | | | | |----|------|---|--|------------|-------------|------------------|---------------|---------| | 12 | 2567 | С | | 0.154 amps | 2.755 amps | 6.46 amps | 0.1328 amps | EL-0018 | | 12 | 2571 | | What is the total current of the illustrated circuit if the battery is 12 VDC and the resistance of R1 is 2 ohms, R2 is 3 ohms and R3 is 6 ohms? | 2 amps | 4 amps | 6 amps | 12 amps | EL-0021 | | 12 | 2581 | A | What is the calculated voltage at the positive and negative terminals of the battery bank shown in the illustration if each cell has a voltage of 1.5 volts? | 1.5 volts | 3.0 volts | 6.0 volts | 12.0 volts | EL-0034 | | 12 | 2591 | D | As shown in the illustration, which set of truth table input signals will result in an output signal at point "Y"? | 0-0 | 0-1 | Jan-00 | 1-Jan | EL-0035 | | 12 | 2599 | С | When a voltage of 95 VDC is applied to the illustrated circuit with a resistance of 12 ohms the current will be | 6.126 amps | 1.515 amps | 7.916 amps | 107 amps | EL-0018 | | 12 | 2601 | А | Which set of truth table input signals will result in an output signal value of 1 from the 'AND' gate as shown in the illustration? | 1-Jan | Jan-00 | 0-1 | 0-0 | EL-0035 | | 12 | 2611 | В | When a voltage of 95 VDC is applied to the illustrated circuit with a resistance of 32 ohms the current will be | 0.336 amps | 2.968 amps | 103.78 milliamps | 127 milliamps | EL-0018 | | 12 | 2617 | А | When a voltage of 95 VDC is applied to the illustrated circuit with a resistance of 110 ohms the current will be | - | 1.16 amps | 1.863 amps | 205 milliamps | EL-0018 | | 12 | 2621 | A | When a voltage of 95 VDC is applied to the illustrated circuit with a resistance of 10.23 kohms the current will be | - | 107.68 amps | 10.32 amps | 11.02 amps | EL-0018 | | 12 | 2631 | С | In the schematic diagram of the DC compound generator shown in the illustration, the positive ammeter reading is 500 amps and the negative ammeter reading is 475 amps. What is the current flow through the neutral bus? | 0 amp | 12.5 amp | 25 amp | 975 amp | EL-0037 | |----|------|---|---|-----------|-----------------|------------------|-----------------|---------| | | | | | <u>.</u> | - | | - | | | 12 | 2633 | В | When a voltage of 95 VDC is applied to the circuit illustrated with a resistance of 470 ohms the current will be | 4.95 amps | 202.2 milliamps | 565.00 milliamps | 2,325 milliamps | EL-0018 | | 12 | 2641 | С | In the schematic of the electrical circuit shown in the illustration, what is the value of the total capacitance, when compared to the value of equal individual capacitors? | Equal | Half | Double | Squared | EL-0038 | | 12 | 2643 | D | When a voltage of 95 VDC is applied to the circuit illustrated with a resistance of 237 ohms the current will be | 1.40 amps | 2.49 amps | 332 milliamps | 400.8 milliamps | EL-0018 | | | | | What will be the total output voltage if four 1.5 volt batteries are connected in a series-parallel arrangement as shown in | | | | | | | 12 | 2651 | В | the illustration? | 1.5 volts | 3.0 volts | 4.5 volts | 6.0 volts | EL-0039 | | 12 | 2657 | С | When a voltage of 110 VDC is applied to the circuit illustrated with a resistance of 12 ohms the current will be . | .11 amps | 1.31 amps | 9.17 amps | 122m amps | EL-0018 | | 12 | 2667 | В | When a voltage of 110 VDC is applied to the circuit illustrated with a resistance of 32 ohms the current will be . | .29 amps | 3.44 amps | 9.31 amps | 142 amps | EL-0018 | | 12 | 2671 | C | When a voltage of 110 VDC is applied to the illustrated circuit with a resistance of 110 ohms the current will be . | .2 amps | .1 amps | 1 amps | 220m amps | EL-0018 | | | | | When a voltage of 110 VDC is applied to | | | | | | |----|-------|---|---|---------------------------------|---|----------------------------|--|---------| | | | | the circuit illustrated with a resistance of 10,230 ohms the current will | | | | | | | 12 | 2679 | А | be | 0.0107 amps | 93 amps | 10,340 amps | .951 amps | EL-0018 | | 12 | 2687 | А | When a voltage of 110 VDC is applied to the illustrated circuit with a resistance of 470 ohms the current will be | | 4.272 amps | 580 amps | 2,008 amps | EL-0018 | | | | | | _ | _ | _ | _ | | | 12 | 2691 | А | When a voltage of 110 VDC is applied to the illustrated circuit with a resistance of 237 ohms the current will be . | | 1.464 amps | 2.154 amps | 3.47 amps | EL-0018 | | | | | | - | - | - | * | | | | | | When a voltage of 110 VDC is applied to the illustrated circuit with a resistance | | | | | | | 12 | 2697 | В | | | 6.18 amps | 127.8m amps | 161 amps | EL-0018 | | | | | | | | | | | | | | | As shown in the illustration, once the "LV" relay is energized for operation, | | | | | | | | | | what contacts must remain closed to | | | | | | | | | | maintain the "LV" relay energized when the control lever is moved away from the | | | Upper set of | Lower set of | | | 12 | 2698 | С | "off" or "stop" position? | "DBa" contact. | Reset contacts. | "LVa" contacts. | "LVa" contacts. | EL-0102 | | | | | | maintaining a | replacing the | insuring electrolyte level | applying petroleum jelly to connections to | | | 12 | 2699 | D | Proper storage battery maintenance includes | high charging rate at all times | electrolyte once | | minimize
corrosion | | | 12 | 2699 | ע | includes . | rate at all times | a year | separator plates | COTTOSION | | | | | | | amount of permissible | amount of
temperature
developed by an | | temperature of | | | 12 | 2700 | D | Ambient temperature is the | temperature rise | operating motor | temperature | the surroundings | | | | 0.701 | | When a voltage of 112 VDC is applied to the illustrated circuit with a resistance of 12 ohms the current will be | | | | | | | 12 | 2701 | С | · | .107 amps | 1.28 amps | 9.33 amps | 124 milliamps | EL-0018 | | | | | When a voltage of 112 VDC is applied to | | | | | | | 12 | 2709 | В | the illustrated circuit with a resistance of 32 ohms the current will be . | | 3.5 amps | 9.142 amps | 144 m amps | EL-0018 | | | 2,00 | י | or or our our cure with be | .200 amps | J.J diipo | J. 1 12 amps | 111 III UIIIPS | TT 0010 | | | | | When a voltage of 112 VDC is applied to | | | | | | |----|------|---|--|------------|------------|---------------|-----------------|---------| | 12 | 2713 | В | the circuit illustrated with a resistance of 110 ohms the current will be | .982 amps | 1.018 amps | 2.018 amps | .222 amps | EL-0018 | | | | | When a voltage of 112 VDC is applied to the circuit illustrated with a resistance | | | | | | | 12 | 2719 | А | of 10,230 ohms the current will be . | .010 amps | .913 amps | 103 m amps | 934 m amps | EL-0018 | | | | | | * | - | - | • | | | 12 | 2723 | А | When a voltage of 112 VDC is applied to the circuit illustrated with a resistance of 470 ohms the current will be . | .238 amps | 4.196 amps | 582 m amps | 19.723 amps | EL-0018 | | | | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | | | When a voltage of 112 VDC is applied to the illustrated circuit with a resistance of 237 ohms the current will be | | | | | | | 12 | 2729 | D | · | 1.47 amps | 2.11 amps | 347 milliamps | 472.6 milliamps | EL-0018 | | 12 | 2733 | С | When a voltage of 112 VDC
is applied to the circuit illustrated with a resistance of 17.8 ohms the current will be . | .158 amps | 5.82 amps | 6.29 amps | 129.8m amps | EL-0018 | | 12 | 2739 | С | When a voltage of 124 VDC is applied to the illustrated circuit with a resistance of 12 ohms. the current will be | 0.096 amps | 1.16 amps | 10.33 amps | 136 m amps | EL-0018 | | | | | When a voltage of 124 VDC is applied to the illustrated circuit with a resistance of 32 ohms the current will be | | | | | | | 12 | 2749 | В | · | 0.258 amps | 3.875 amps | 8.258 amps | 156 amps | EL-0018 | | 12 | 2761 | В | When a voltage of 124 VDC is applied to the illustrated circuit with a resistance of 110 ohms the current will be . | 0.887 amps | 1.127 amps | 234 m amps | 2.13 amps | EL-0018 | | 12 | 2701 | ם | of the current with be . | 0.007 amps | 1.127 amps | 234 m amps | 2.13 amps | EL 0010 | | 12 | 2773 | A | When a voltage of 124 VDC is applied to the illustrated circuit with a resistance of 10,230 ohms the current will be . | 0.012 amps | 82.50 amps | 10.354 amps | 0.8439 amps | EL-0018 | | | | | When a voltage of 124 VDC is applied to | | | | | | |----|------|---|--|------------|----------------|---------------|-----------------|---------| | 12 | 2779 | А | the illustrated circuit with a resistance | 0.263 amps | 3.79 amps | 594 milliamps | 1.7814 amps | EL-0018 | | 12 | 2789 | D | When a voltage of 124 VDC is applied to the illustrated circuit with a resistance of 237 ohms the current will be | 1.523 amps | 1.911 amps | 361 milliamps | 523.2 milliamps | EL-0018 | | | | | | | | | | | | 12 | 2793 | С | When a voltage of 124 VDC is applied to the illustrated circuit with a resistance of 17.8 ohms the current will be | 0.143 amps | 2.555 amps | 6.966 amps | 141.8 milliamps | EL-0018 | | 12 | 2797 | С | If a voltage of 132 VDC is applied to the illustrated circuit where the resistance is 12 ohms, then current will be | 0.090 amps | 1 000 | 11 | 144 milliones | DT 0010 | | 12 | 2191 | C | · | 0.090 amps | 1.090 amps | 11 amps | 144 milliamps | EL-0018 | | 12 | 2801 | В | When a voltage of 132 VDC is applied to the illustrated circuit with a resistance of 32 ohms the current will be | 0.242 amps | 4.125 amps | 7.757 amps | 1.64 amps | EL-0018 | | | | | When a voltage of 132 VDC is applied to the illustrated circuit with a resistance of 110 ohms the current will be | | | | | | | 12 | 2809 | В | · | 0.833 amps | 1.2 amps | 2.2 amps | 242 milliamps | EL-0018 | | 12 | 2817 | A | When a voltage of 132 VDC is applied to the illustrated circuit with a resistance of 10,230 ohms the current will be | 0.012 amps | 77.5 milliamps | 10,362 amps | 0.792 amps | EL-0018 | | 12 | 2017 | A | · | 0.012 amps | 77.5 milliamps | 10,302 amps | 0.792 amps | FT-0019 | | 12 | 2833 | A | When a voltage of 132 VDC is applied to the illustrated circuit with a resistance of 470 ohms the current will be | 0.280 amps | 3.560 amps | 602 milliamps | 1.673 amps | EL-0018 | | | | | When a voltage of 132 VDC is applied to the illustrated circuit with a resistance of 237 ohms the current will be | | | | | | | 12 | 2841 | С | · | 1.236 amps | 2.048 amps | 0.557 amps | 4.200 amps | EL-0018 | | | | | - | | | I | I | |----|------|---|--|--|---|--|---| | 12 | 3011 | В | According to Coast Guard Regulations (46 CFR), the talking and calling circuits of a sound powered telephone system must be | intrinsically
safe | independent of each other | independently
grounded | connected to a common ground | | 12 | 3021 | А | Which of the spaces listed is defined as a 'location requiring an exceptional degree of protection' when considering the installation of shipboard electrical equipment? | Machinery space | Chart room | Console room | Accommodation space | | 12 | 3031 | А | The source of emergency lighting and power at loss of normal ship's power on a cargo vessel should be obtained from the | emergency
generator supply
to the emergency
switchboard | emergency
generator supply
to the main
switchboard | battery supply to
the main
switchboard | turbogenerator supply to the emergency switchboard | | 12 | 3051 | А | Coast Guard Regulations (46 CFR) state that a continuous trickle charge, supplied from the ship's service power system, is required for batteries supplying power to the | emergency diesel
starting system | emergency power system for the radar | portable radios
for the lifeboats | radios installed in the lifeboats | | 12 | 3081 | A | Coast Guard Regulations (46 CFR) require manual contactors for operating the general emergency alarm on tank vessels to be located in the navigating bridge, engine room and the | deck officers' quarters furthest from the engine room | galley / dining room areas | crew
accommodations
and sleeping
spaces | engineering officers' quarters furthest from the bridge | | 12 | 3091 | А | Coast Guard Regulations (46 CFR) require that lighting fixture globes must be protected by guards if the fixtures are located in the | steering gear
room | galley | living quarters | wheelhouse | | 12 | 3101 | С | The emergency electrical power source on tank vessels over 500 GT on an international voyage, should be capable of continuous operation under emergency load for | 6 hours | 12 hours | 18 hours | 24 hours | | 12 | 3161 | D | Which of the following statements represents the FIRST precaution to be taken prior to working on any installed electrical component? | Wear rubber
gloves and boots. | Use only approved nonconducting tools. | Ground the case of the machine before beginning any repairs. | Open the supply circuits and tag the switches. | | 12 | 3171 | D | Which of the listed safety features should be provided in small rooms or lockers where batteries are stored? The shipboard general alarm system must | Installation of a fixed CO2 system. | | | An exhaust duct is to be provided and led from the top of the locker to the open air. | | |----|------|---|---|---|---|--|---|--| | 12 | 3191 | A | receive its main source of power from | a storage battery | the emergency generator | an auxiliary generator | the ship's
service generator | | | 12 | | A | All electric cables passing through watertight bulkheads must be . | | grounded on both sides of the bulkhead | fitted with unions on each side of the bulkhead | welded on both sides of the bulkhead | | | 12 | 3231 | А | Which of the following statements concerning electrical cables is correct? | should be fitted with watertight | Electric cable
coverings should
never be
grounded. | Electrical cables must be rigidly held in place by welding of armored cable, or glued in place where nonmetallic insulation is used. | All of the above. | | | 12 | 3251 | В | From the standpoint of safety, you should never allow salt water to enter a leadacid storage battery or come in contact with sulfuric acid because | the resulting gas is extremely flammable | the resulting gas is a respiratory irritant that can be fatal | sodium, reacts | combining salt water with lead- acid creates an invisible gas resulting in severe corrosion | | | 12 | 3261 | С | Which of the following precautions should
be taken when a blown fuse, rated at 10
amperes, is replaced? | fuse before | Use needle-nose pliers to remove fuse from the circuit. | Replace blown
fuse with one of
equal voltage and
ampere capacity. | | | | 12 | 3271 | С | Before any work on electrical or electronic equipment is performed, which of the following precautions should be carried out? | De-energize the applicable switchboard bus. | Bypass the interlocks. | Secure and tag
the supply
circuit breaker
in the open
position. | Station a man at
the circuit
supply switch. | | | If overloading a DC machine becomes necessary in an emergency, you should 12 3301 A | 12 | erforming
r | | |--|----|-------------------|--| | Sign, permanently secured to the battery trays, indicating that 'naked lights or smoking is prohibited in the Coast Guard Regulations (46 CFR) concerning battery installations is concerning battery installations is a sufficient number of receptacle outlets in the couten's manual secured to the battery trays, indicating that 'naked lights or smoking is prohibited in the with the battery with nonsparking and the
system must be interlocked with wood strips or equivalent to prevent movement and each tray should be fitted with nonabsorbent lighting insulating batteries must of the lead-ac charging is used. There must be a sufficient number of receptacle outlets in the outelt must be A receptacle | 12 | n value
ngs to | | | sufficient number of receptacle outlets in the outelt must be A receptacle | 12 | must be | | | According to 46 CFR, which of the following statements is true regarding 12 3321 D electric receptacle outlets? Coast Guard Regulations (46 CFR) state that the minimum conductor size allowed for use in flexible electrical cords is | 12 | e above. | | | 12 | 3341 | В | Coast Guard Regulations (46 CFR), require that an indicating light at the propulsion control station will operate if overloading or overheating occurs in a | | steering gear
motor | fuel pump motor | condensate pump | |----|------|---|---|--|--|---|--| | 12 | 3351 | В | Electrical wire in general, when used aboard vessels must meet minimum requirements. Which of the following statements is/are correct? | Each wire must be
14 AWG or larger,
regardless of
locations and
use. | Wire must be
copper stranded. | The only wire that does not have to be in a suitable enclosure or cover is the ground wire used with portable tools and lights. | All of the above. | | 12 | 3361 | С | In accordance with Coast Guard Regulations (46 CFR), each battery operated relay-controlled lantern used for emergency lighting, must | be readily portable | contain a dry
cell battery
having a minimum
capacity of 10
amp hours | have an automatic
battery charger
to maintain the
battery in a
fully charged
state | all of the above | | 12 | 3371 | С | Coast Guard Regulations (46 CFR) require that fire door holding and release systems are to comply with subpart | 111.15 | 111.54 | 111.99 | 111.112 | | 12 | 3381 | D | Coast Guard Regulations (46 CFR) require that the emergency diesel generator engine shut down when | lubricating oil pressure is lost | the engine
overspeeds
dangerously | fixed CO2 is
released into the
emergency diesel
generator space | all of the above | | 12 | 3391 | D | Which of the following is/are true concerning electric power operated watertight door systems? | Each motor driven
door must use the
main bus as its
source of power. | where berthing
quarters are | be provided with | Each system must
have a separate
branch circuit. | | 12 | 3401 | В | Unless it can be shown that a 45°C ambient temperature will not be exceeded, motors within a machinery space must be designed for an ambient temperature of | 45° C | 50°C | 55°C | 60°C | | |----|------|---|---|--|---|---|--|--| | 12 | 3101 | | | 15 0 | | 33 0 | | | | 12 | 3411 | D | When portable cords are connected to devices such as portable tools, you must eliminate direct tension on the joints or terminal screws. Coast Guard Regulations (46 CFR), allow this to be done by | | taping the plugs
together | installing a special fitting to eliminate plug separation | all of the above | | | | | | | | | - | | | | 12 | 3421 | D | Coast Guard Regulations (46 CFR) require each switchboard to have | non-conductive
deck covering at
the frount | non-conductive
deck coverings at
the rear | a name plate for
each circuit
breaker | all the above | | | 12 | 3431 | С | According to Coast Guard Regulations (46 CFR), which of the following is an acceptable lining for battery trays containing alkaline batteries? | Brass | Lead | Steel | Zinc | | | 12 | 3461 | С | Where automatic restart does not present a hazard after a power failure, Coast Guard Regulations (46 CFR) require motor controllers for auxiliaries vital to the propelling equipment to be provided with | overload
protection | low voltage
protection | low voltage
release | reverse current
protection | | | 12 | 3471 | С | According to U. S. Coast Guard Regulations (46 CFR), the motor controller for a submersible electric motor driven bilge pump should be installed . | in the shaft | at the submersible bilge pump | | at the engine room emergency control panel | | | | | | | | They must be
capable of
operating under | They must lubricate and operate when inclined to specified angles and must be arranged so that it does not spill | _ | | |----|------|---|---|---|--|--|---|--| | 12 | 3481 | С | Which of the following statements is a requirement of Coast Guard Regulations (46 CFR) concerning emergency diesel generator engines? | The fuel must have a flash point not less than 75°F. | full load not
less than 30
seconds after
cranking. | oil under a
vessel roll of
30°° to each side
of the vertical. | battery must
produce 12
consecutive
cranking cycles. | | | 12 | 3491 | С | In accordance with Coast Guard
Regulations (46 CFR), a circuit breaker
located in the machinery space and
installed in a 440V AC system must | be dependent upon mechanical cooling to operate within its rating | have a long-time delay trip element set above the continuous current rating of | asymmetrical | all of the above | | | 12 | 3501 | A | Which of the following statements is/are
true regarding requirements for
receptacle outlets aboard vessels? | Each receptacle outlet operating at 100 volts or more must have a grounding pole. | vessel's
electrical system | having a 50 foot | All of the above. | | | 12 | 3521 | С | According to Coast Guard Regulations (46 CFR), a battery installation which is enclosed in a room that is only for batteries or a box on deck would be termed a | small
installation | moderate
installation | large
installation | high amp/hour
capacity
installation | | | | | | T | ı | T | | T T | |----|------|---|---|----------|--------------------------|-------------------------------|-----------------| | 12 | 3541 | В | Coast Guard Regulations (46 CFR) require instrument and control wiring in a switchboard to be of what minimum size? | 12 AWG | 14 AWG | 16 AWG | 18 AWG | | 12 | 3551 | С | Coast Guard Regulations (46 CFR 199) require that each lifesaving appliance, including lifeboat equipment, must be inspected at least once every | week | 2 weeks | month | 3 months | | 12 | 3561 | С | An emergency generator, driven by an internal combustion engine, shall be tested under load for a minimum of 2 hours at least once every | week | 2 weeks | month | 3 months | | 12 | 3571 | D | Coast Guard Regulations (46 CFR) require that each alternating current generator arranged for parallel operation shall be provided with | | individual circuit fuses | a high back-
pressure trip | a reverse-power | | 12 | 3601 | С | According to Coast Guard Regulation (46 CFR) for emergency power and lighting systems, which of the listed items is the only permissible starting aid for the emergency diesel generator engine? | Ether | Lube oil heater | Jacket water
heater | Fuel oil heater | | 12 | 3611 | С | When supplying emergency lighting loads, the storage battery initial voltage must not exceed the standard system voltage by more than | 2% | 3% | 5% | 10% | | 12 | 3621 | В | In accordance with Coast Guard Regulations (46 CFR), a steering gear feeder circuit from the emergency switchboard or alternate power supply must have the capacity for continuous operation of the rudder 15° side to side in not more than 60 seconds for a period of | 1/4 hour | 1/2 hour | 1 hour | 2 hours | | | 1 | | | | | 1 | T T | 1 | |----|------|---|--|---|---|---|--|---| | 12 | 3631 | С | In accordance with Coast Guard Regulations (46 CFR), the capacity of each branch circuit providing power to a fire detection or alarm system must not be less than what percent of the maximum load? | 50% | 100% | 125% | 150% | | | 12 | 3641 | В | Coast Guard Regulations (46 CFR) require storage batteries to be tested for a specified period of time to
demonstrate their ability to properly supply the required emergency loads every | 3 months | 6 months | year | inspection for certification | | | 12 | 3651 | D | Which of the following methods of finish applications is/are considered to be satisfactory for resisting corrosion? | Electroplating with cadmium | Sherardizing | Galvanizing | All of the above | | | 12 | 3681 | D | When working on a high voltage circuit, you should always have another person present with you. This person should have a good working knowledge of | switches and | first-aid
techniques for
treating
electrical shock | cardiopulmonary resuscitation (CPR) | all of the above | | | 12 | 3691 | A | When there is a fire in a large electric motor, normally the very FIRST step is to | secure the electric supply | ventilate area to remove smoke | 1 1 | apply foam | | | 12 | 3711 | С | According to Coast Guard Regulations (46 CFR), which of the following statements is the ONLY method allowed to ease the starting of emergency diesel generator engines? | Bayonet-type
electrical oil
heaters | Steam or hot
water lube oil
heaters | Thermostatically controlled electric jacket water heaters | Electric
resistance
heaters in the
air intake
manifold | | | 12 | 3751 | D | Coast Guard Regulations (46 CFR) require the temporary emergency electrical power source onboard a tank vessel, over 1600 gross tons, and on a coastwise voyage to be able to supply power to each | electrically
controlled or
powered ships
whistle | emergency
loudspeaker
system | smoke detector
system | all of the above | | | | 1 | | | | | | | | |----|------|---|---|--|---|---|---|--| | 12 | 3771 | С | According to Coast Guard Regulations (46 CFR) the capacity of a general emergency alarm system feeder fuse must be at least | 50 percent of the
power source fuse
capacity | | 200 percent of
the load supplied | twice the capacity of the largest branch circuit fuse | | | 12 | 3821 | D | 'Corrosion-resistant material' and 'noncorrodible material' will include which of the following | brass | copper-nickel | plastics | all of the above | | | 12 | 3841 | В | Coast Guard Regulations (46 CFR) require the minimum number of ships service generators for ocean vessels to be | 1 | 2 | 3 | 4 | | | 12 | 3861 | С | Coast Guard Regulations (46 CFR) permit which of the listed types of fuses to be used in an interior lighting circuit? | Phillips-base
plug type | Renewable link
cartridge type | Non-renewable
link cartridge
type | All of the above | | | 12 | 3891 | A | , , , | circuit breaker
with an
instantaneous
trip only | motor-running
overcurrent
protection only | nonrenewable link cartridge fuse only | renewable link cartridge fuse only | | | 12 | 3901 | D | Coast Guard Regulations (46 CFR) require which of the listed features to open the power circuit to a motor due to low voltage and re-close when the voltage is restored to normal? | Low voltage
protection | 6 volt non-
renewable link
fuse | 12 volt renewable
link fuse | Low voltage release | | | 12 | 3911 | В | In accordance with Coast Guard
Regulations (46 CFR), 'corrosive
location' means a/an | to the weather on a vessel | location exposed
to the weather on
a vessel
operating in salt
water | the carriage of | location within the machinery space subjected to heavy condensation | | | 12 | 3921 | В | In accordance with Coast Guard Regulations (46 CFR), each diesel engine driven generator prime mover must have an overspeed device, independent of the normal operating governor, and adjusted so that the speed cannot exceed the maximum rated speed by more than | 10% | 15% | 20% | 25% | | | 12 | 3931 | С | Which of the following devices for a lifeboat winch electrical circuit automatically prevents the davit arms of a gravity-type unit from over traveling their tracks when raising the lifeboat? | Master cutout switch | Emergency disconnect switch | Limit switch | Clutch interlock
switch | | |----|------|---|---|---|---|--|---|--| | 12 | 3961 | С | Coast Guard Regulations (46 CFR) require that automatic transfer to the emergency diesel generator(s) assume loads as soon as | it is started | the electric potential of the ship's service generators drops 15 to 40 percent below normal value | the potential from the emergency generator reaches 85 to 95 percent of its normal value | the electric potential of the ship's service generators drops to 85 to 95 percent of the normal value | | | 12 | 3981 | С | Which of the following statements, regarding Coast Guard Regulations (46 CFR), is correct concerning electric engine order telegraphs? | A twin screw vessel need only have one engine order telegraph in the machinery space if installed on the operating level. | The receiver dials must be illuminated. | A audible signal at both transmitter and indicator shall ring continuously at all times when the transmitter and indicator do not point to the same order. | | | | 12 | 4001 | А | When power ventilation is required in a battery compartment, Coast Guard Regulations (46 CFR) require . | the power ventilation system to be separate from ventilation systems for other spaces | electric
ventilation
motors to be
inside the vent
duct | electric ventilation motors to be inside the compartment | all of the above | | | 12 | 4041 | С | Which of the listed features does the Coast Guard Regulations (46 CFR) require of a motor controller which must be manually re-started following a power failure? | Overload
protection | Low voltage
release | Low voltage protection | Reverse current
protection | | | 12 | 4081 | А | Coast Guard Regulations (46 CFR), require each motor controller to have a wiring diagram located | on the inside of
the controller
door | in the
engineering
department office | in the spare
parts locker | all of the above | | | | | _ | T | 1 | I | I | T T | |----|--------|---|--|---|--|--|--| | 12 | 2 4101 | A | In accordance with Coast Guard Regulations (46 CFR), the emergency generator set aboard an 1800 GT tank ship in ocean service, must be capable of supplying an emergency source of power for a minimum period of Coast Guard Regulations (46 CFR) state | 18 hours | 18 hours or twice
the time of the
vessel's run,
whichever is the
least | 36 hours | 36 hours or twice the time of the vessel's run, whichever is the least | | 12 | 4111 | D | that transformer windings must be resistant to | moisture | sea atmosphere | oil vapor | all of the above | | 12 | | В | If a steering motor becomes overloaded, the | overload
condition of 5%
will trip the
motor off the
line immediately | overload condition will be indicated visually in the | motor running indicator will begin to flash 'on' and 'off' in | standby steering pump will start automatically and come on the line | | 12 | 2 4161 | A | Which of the following safeguards can be built into the control circuit of a remotely operated fire pump to ensure that the pump is not started with the suction valve closed? | The fire pump starting circuit is completed by a limit switch when the suction valve opens. | the pushing of | the fire pump suction valve starter circuit, and the pump starts | A time delay relay is de-energized when the 'ON' button is pushed, and the pump starts after a predetermined time delay. | | 12 | 2 4171 | В | Coast Guard Regulations (46 CFR) require that the construction and operation of ship's service generators adhere to the codes of the | Underwriter's
Laboratories,
Inc. | American Bureau
of Shipping | manufacturer | ASME | | 12 | 2 4181 | D | To comply with Coast Guard Regulations (46 CFR), a permanently grounded conductor must not have an overcurrent device unless the overcurrent device simultaneously opens each ungrounded conductor of the | switch | fuse | neutral breaker | none of the above | | 12 | 4191 | D | Coast Guard Regulations (46 CFR) prohibit the use of portable electric cord or fixture wire aboard ship if that wire or cord is smaller than . | | 14 AWG | 16 AWG | 18 AWG | | |----|------|---
--|--|--|---|---|--| | 12 | 4221 | А | Coast Guard Regulations (46 CFR) requires that each electrical receptacle is to have a grounding pole, but only if it | operates at 100
volts or more | is in a location exposed to the weather | is in a location accessible to other than qualified personnel | is connected to a DC source | | | 12 | 4231 | D | According to Coast Guard Regulations (46 CFR), which of the following is true concerning flexible electric cord and cable used aboard ship? | Solderless crimpon splices with outside insulators are permitted. | Soldered Western
Union splices
with latex tape
are permitted. | Splices or taps are not permitted in cable runs longer than 30 feet. | No. 12 AWG cable or cord may be spliced for repairs if made in compliance with Regulations. | | | 12 | 4241 | D | In accordance with Coast Guard Regulations (46 CFR), receptacles for refrigerated containers must | have a switch near the receptacles that disconnects all power to those receptacles | have a sign
stating that the
switch should be
opened before
cables are
disconnected from
the receptacles | be designed for circuit breaking service | all of the above | | | 12 | 4271 | В | Coast Guard Regulations (46 CFR) require that the emergency lighting and power system | emergency
generator must be
tested under load
before sailing | | batteries must be
tested annually
and the date
recorded | must be capable
of sustaining the
emergency load
for 48 hours | | | 12 | 4281 | D | Coast Guard Regulations (46 CFR) state that a normal source for emergency loads and power on a cargo vessel must be supplied from . | emergency
generator supply
to the emergency
switchboard | emergency
generator supply
to the main
switchboard | battery supply to
the main
switchboard | ship's service
generator via the
emergency
switchboard | | | 12 | 4291 | А | A storage battery for an emergency lighting and power system must have the capacity to | close all
watertight doors
twice | open all
watertight doors
four times | open and close all watertight doors in six consecutive cycles within a 20 second period | none of the above | | | | | | Coast Guard Regulations (46 CFR) require a continuous trickle charge to be | | | | | | |----|------|---|---|--|--------------------------------------|--|--|--| | 12 | 4301 | D | supplied from the ship's service power system for batteries supplying power to the | emergency power
system for the
radar | portable radios
for the lifeboats | radios installed
in the lifeboats | emergency power
and lighting
system | | | 12 | 4311 | A | Coast Guard Regulations (46 CFR), require storage batteries for emergency lighting and power systems be tested at least once each | is navigated, and | noted in the | quarterly period that the vessel is navigated, and noted in the rough log book | week to verify
the battery
condition, and
noted in the
official log book | | | 12 | 4331 | В | Coast Guard Regulations (46 CFR), require automatic shutdown of an emergency diesel generator if the | | engine
dangerously
overspeeds | oil pressure is excessive | exhaust
temperature is
high | | | 12 | 4341 | D | Coast Guard Regulations (46 CFR), require that the emergency generator fuel tank on an ocean going cargo vessel of 1600 GT or more must be capable of supplying fuel to a fully loaded engine for a time period of at least | | 4 hours | 6 hours | 18 hours | | | 12 | 4351 | В | Coast Guard Regulations (46 CFR) require emergency diesel engine starting systems to have sufficient capacity to provide power for at least | three continuous
starting
sequences | six consecutive
cranking cycles | nine repeated
starts under load | twelve cranking
periods of 5
seconds | | | 12 | 4361 | С | In accordance with Coast Guard Regulations (46 CFR), the minimum number of consecutive cranking cycles an emergency diesel generator starting system must be capable of providing is | two cycles | three cycles | six cycles | eight cycles | | | 12 | 4381 | Coast Guard Regulation (46 CFR) | The fuel must
have a flash
point not less
than 75°F. | Emergency diesel engines must be capable of operating under full load in not less than 30 seconds after cranking. | The starting battery must produce 12 consecutive cranking cycles. | Emergency diesel engines must operate satisfactorily up to a 22.5° list. | | |----|-------|---|--|---|---|--|--| | 12 | 4401 | Coast Guard Regulations (46 CFR) require the emergency diesel generator on a cargo vessel of over 1600 gross tons sailing international voyages to be able to supply power to the | smoke detector
system | emergency
loudspeaker
system | daylight
signaling light
system | all of the above | | | 12 | 5014 | If an AC motor is started and produces 25 horsepower, the generator panel KW meter reading will increase by | 18.65 kW | 25.65 kW | 30.65 kW | 37.65 kW | | | 12 | 24033 | While on watch in the engine room at sea with only one ship's service turbine alternator on line, the entire plant suddenly blacks out without warning. After restoring power, the cause for this casualty was attributed to which of the | The micro switch at the generator throttle trip vibrated open, allowing the main breaker to open via the under voltage trip. | Someone pushed the trip button to the 'shore power' breaker. | The main air
compressor
suddenly stopped. | The standby generator started automatically and became motorized. | |